

NAT'L INST. OF STAND & TECH
A11106 200145

NIST
PUBLICATIONS

REFERENCE

NBSIR 77-1300

A Computer-Assisted Evaluation of the Thermochemical Data of the Compounds of Thorium

D. D. Wagman, R. H. Schumm and V. B. Parker

Physical Chemistry Division
Institute for Materials Research
National Bureau of Standards
Washington, D.C. 20234

August 1977

Prepared for

QC National Atomic Energy Agency
100
.456 Standard Reference Data, NBS
no. 77-1300
1977

NBSIR 77-1300

A COMPUTER-ASSISTED EVALUATION OF THE THERMOCHEMICAL DATA OF THE COMPOUNDS OF THORIUM

D. D. Wagman, R. H. Schumm and V. B. Parker

Physical Chemistry Division
Institute for Materials Research
National Bureau of Standards
Washington, D.C. 20234

August 1977

Prepared for
International Atomic Energy Agency
and
Office of Standard Reference Data, NBS

U.S. DEPARTMENT OF COMMERCE, Juanita M. Kreps, Secretary

Dr. Sidney Harman, Under Secretary

Jordan J. Baruch, Assistant Secretary for Science and Technology

NATIONAL BUREAU OF STANDARDS, Ernest Ambler, Acting Director

TABLE OF CONTENTS

I. General Description

1. Introduction	2
2. Explanation of the Contents of Tables	3
3. Unit of Energy and Fundamental Constants	8
4. Internal Consistency of the Tables	9
5. Arrangement of the Tables	11

II. Tables of Values for ΔH_f° , ΔG_f° and S° at 298.15 K for the Compounds of Thorium and the Reaction Catalog

III. Bibliography

IV. Appendix: Thermal Functions for Thorium Compounds	A-1
Th(c,1)	A-6
Th(g)	A-7
ThO(g)	A-8
ThO ₂ (c)	A-9
ThO ₂ (g)	A-10
ThF(g)	A-11
ThF ₂ (g)	A-12
ThF ₃ (g)	A-13
ThF ₄ (c,1)	A-14
ThF ₄ (g)	A-15
ThCl(g)	A-16
ThCl ₂ (g)	A-17

ThCl ₃ (g)	A-18
ThCl ₄ (c,1)	A-19
ThCl ₄ (g)	A-20
ThBr(g)	A-21
ThBr ₂ (g)	A-22
ThBr ₃ (g)	A-23
ThBr ₄ (c,1)	A-24
ThBr ₄ (g)	A-25
ThI(g)	A-26
ThI ₂ (g)	A-27
ThI ₃ (g)	A-28
ThI ₄ (c,1)	A-29

A Computer-Assisted Evaluation of the Thermochemical Data
of the Compounds of Thorium

by D. Wagman, R. Schumm, and V. B. Parker

Abstract

Selected values are given for the thermochemical properties of the compounds of thorium. They are obtained from a computer-assisted least sums-least squares approach to the evaluation of thermodynamic data networks. The properties given, where data are available, are enthalpy of formation, Gibbs energy of formation, and entropy at 298.15 K ($\Delta H_f^\circ(298)$, $\Delta G_f^\circ(298)$, and $S^\circ(298)$). The values are consistent with the CODATA Key Values for Thermodynamics. The reaction catalog from which this self consistent set of values is generated is given with a statistical analysis. Some thermal functions are also given, as well as detailed comments when necessary.

Keywords: Data evaluation; enthalpy; entropy; Gibbs energy; thermochemical data networks; thermochemical tables; thorium compounds.

I. General Description

1. Introduction

This report presents a computer-assisted comprehensive evaluation of the thermochemical properties of compounds of thorium at 298 K that is consistent with the CODATA Key Values for Thermodynamics [75COD]^a. A combined least sums-least squares technique previously described by Garvin et al [76GAR/PAR] has been used. This computer-based evaluation is an extension of the CATCH program developed by J. B. Pedley, University of Sussex who used linear least squares analysis on enthalpy measurements [69GUE/PED].

Thorium represents the first complete analysis of an element and its compounds to be done by this least sums-least squares approach to the evaluation of thermodynamic data networks. A self consistent set of values for ΔH_f° , ΔG_f° , and S° is generated from the given reaction catalog. A detailed analysis of the values leads us to believe that they are as good as and as reliable as those which would be obtained in the traditional sequential method. Comparisons of the performance of the computer-assisted method used here versus the traditional method are given in [76GAR/PAR].

A major advantage of this method is the rapid updating that is possible when new data become available or if the interpretation of the existing data must be revised. Another advantage of this method is that a translation from one scale of auxiliary values (CODATA here) to the NBS Technical Note 270 Scale or some other scale can be made readily.

^a References are given in a chronologically ordered bibliography at the end of the report. They are cited in the text in coded form indicating year of publication and the first two authors.

This report provides the following data: the final selected values for ΔH_f° , ΔG_f° and S° for the compounds considered and their predicted reliabilities, the values used for auxiliary compounds, a catalog of the measurements upon which the solution is based, some newly developed thermal functions and, where, needed, comments on the interpretation of the data.

The values for properties of auxiliary compounds are either CODATA selections [75COD] or compatible with them [75PAR/WAG].

The reaction catalog (following the selected values), from which the solution is derived, contains the set of experimental enthalpy, Gibbs energy and entropy changes at 298 K as well as entropies at 298 K from low temperature Cp measurements or statistical calculations. It also contains for each reaction the initial assigned uncertainty, the final weighting factor, the residual (i.e., the observed minus the predicted value), the standard deviation of the predicted value (95 per cent confidence level), a coded citation to the Bibliography, and, occasionally, brief comments on corrections made to or interpretation of individual measurements.

Users of the tables and reaction catalog are invited to comment on the selections, correct errors and bring new measurements to our attention.

2. Explanation of the Contents of the Tables

The following material provides definitions and conventions used in the tables.

2.1 Chemical Formulae and Physical States

The tables were reproduced from computer printout in which only capital (upper case) letters are available. Normal one-line chemical formulae are used, with the following modifications:

- Subscripts (counts of atoms) and superscripts (charge) are printed on line: $\text{TH}'\text{CL}'4 = \text{ThCl}_4$; $\text{TH}'\text{CL}'+3 = \text{ThCl}^{3+}$
- The apostrophe ' appears after each letter in a chemical symbol that would normally be written in lower case: $\text{TH}'\text{N} = \text{ThN}$
- The centered dot, used in hydrates and minerals, is shown as a colon: $\text{TH}'\text{F}4:2.5\text{H}_2\text{O} = \text{ThF}_4 \cdot 2.5\text{H}_2\text{O}$
- The physical state of the substance is appended to the chemical formula in parentheses: $\text{TH}'\text{CL}'4(\text{C}) = \text{ThCl}_4$, crystalline

Conventions with respect to physical state are given in Table A.

2.2 Definition of Symbols for Thermochemical Properties

The headings used in the tabulated Thermochemical Values have the following meanings:

DELTA HF = ΔH_f° , standard enthalpy of formation at 298.15 K;

DELTA GF = ΔG_f° , standard Gibbs energy (formerly free energy), G, of formation at 298.15 K;

+/- SIGMA = Predicted reliability, "one sigma" (see paragraph 4.1)

In the reaction catalog the heading, PROP. MEAS. refers to ΔH , ΔG , and ΔS at 298 K for the process given; the symbols used are H, G, and S; the symbol S means S°_{298} when it refers to a "process" written without reactants:

$$= \text{TH}'\text{CL}'4(\text{C}) \quad S = 45.5 \text{ (standard entropy of cryst. } \text{ThCl}_4)$$

All H and G relationships are in kcal/mol; all S relationships in cal/(mol·K).

All values refer to one mole of substance for the formula given.

2.3 Conventions Regarding Pure Substances

The values of the thermodynamic properties of the pure substances given in these tables are for the substances in their standard states. These standard states are defined as follows:

For a pure solid or liquid, the standard state at any temperature is the substance in the condensed phase under a pressure of one atmosphere.

For a gas the standard state at any temperature is the hypothetical ideal gas at unit fugacity, in which state the enthalpy is that of the real gas at the same temperature and at zero pressure.

The phase of a substance is indicated in parentheses at the end of the chemical formula. See Table A.

The values of ΔH_f° and ΔG_f° given in the tables represent the change in the appropriate thermodynamic quantity when one mole of the substance in its standard state is formed, isothermally at the indicated temperature, from the elements, each in its appropriate standard reference state. The standard reference state at 298 K for each element except phosphorus has been chosen to be the standard state that is thermodynamically stable at 298 K and at one atmosphere pressure. For phosphorus the standard reference state is the crystalline white form; the more stable forms have not been well characterized thermo-chemically. The same reference states have been maintained for the

elements at 0 K except for the liquid elements bromine and mercury for which the reference states have been chosen as the stable crystalline forms. The standard reference states for the elements are indicated in the tables by the fact that the values of ΔH_f° and ΔG_f° are exactly zero.

The values of S° represent the virtual or "thermal" entropy of the substance in the standard state at 298.15 K, omitting contributions from nuclear spins and isotopic mixing. Where data have been available only for a particular isotope, they have been corrected when possible to the normal isotopic composition.

2.4 Convention Regarding Solutions

For all dissolved substances the composition of the solvent is indicated in parentheses following the chemical formula. Except in special cases, discussed below, the number of moles of the solvent associated with one mole of solute is stated explicitly. See Table A for the conventions used.

In some cases the concentration of the solute can not be specified. These are indicated as "AU" (aqueous, unspecified) for water solutions and by "U" for non-aqueous and mixed media. In all these cases the solution may be assumed to be "dilute".

The standard state for a non-dissociated solute in aqueous solution is taken as the hypothetical ideal solution of unit molality, which has been designated as "std. state, $m = 1$ ". For strong electrolytes in aqueous solution the conventional standard state is the ideal

solution of unit activity (unit mean molality). The designation "A" is used for strong electrolytes in the standard state and "AO" for undissociated species in water solution. In non-aqueous media two standard states are commonly used. For the mole fraction scale, "std. state, $x_2 = 1$ ", x is added to the formula of the solvent. For the molal scale, "std. state, $m = 1$ ", either s or M is appended to the formula.

The value of ΔH_f° for a solute in its standard state is equal to the apparent molal enthalpy of formation of the substance in the infinitely dilute real solution, since the enthalpy of dilution of an ideal solution is zero. At this dilution the partial molal enthalpy is equal to the apparent molal quantity. At concentrations other than the standard state, the value of ΔH_f° represents the apparent enthalpy of the reaction of formation of the solution from the elements comprising the solute, each in its standard reference state, and the appropriate total number of moles of solvent. In this representation the value of ΔH_f° for the solvent is not required. The experimental value for a heat of dilution is obtained directly as the difference between the two values of ΔH_f° at the corresponding concentrations. At finite concentrations the partial molal enthalpy of formation differs from the apparent enthalpy.

The values of the thermodynamic properties tabulated for the individual ions in aqueous solution are based on the usual convention

that the values of ΔH_f° , ΔG_f° , S° and C_p° for H^+ (aq, std. state, $m = 1$) are zero. The properties of a neutral electrolyte in aqueous solution in the standard state are equal to the algebraic sum of these values for the appropriate kinds and numbers of individual ions assumed to constitute the molecule of the given electrolyte. For an ionic aqueous species e.g., HSO_4^- , the properties tabulated refer to that undissociated ion, i.e. they are not equal to the sum of those for its constituent ions. By adopting the above convention with respect to aqueous H^+ , it follows that the thermodynamic relation $\Delta G_f^\circ = \Delta H_f^\circ - T(\Delta S_f^\circ + n \cdot 0.5S^\circ(H_2))$ holds for individual ionic species, with n equal to the algebraic value of the charge. For neutral electrolytes the normal consistency relationship applies. See section 4.

3. Unit of Energy and Fundamental Constants

All of the energy values given in these tables are expressed in terms of the thermochemical calorie. This unit, defined as equal to 4.184 joules exactly, is generally accepted for the presentation of chemical thermodynamic data. Values reported in other units have been converted to calories by means of the conversion factors for molecular energy given in Table B.

Values in this report are consistent with the CODATA Fundamental Constants [73COD].

The formula weights in the tables have been calculated from the molecular formula using the 1969 Table of Atomic Weights [70IUP].

Values are given to four decimal places for convenience in the computer processing.

4. Internal Consistency of the Tables

The processes given in the reaction catalog have been obtained from the original articles, using consistent values for all subsidiary and auxiliary quantities. The original data were corrected where possible for differences in energy units, molecular weights, temperature scales, etc. Thus we have sought to maintain a uniform scale of energies for all processes in the tables and catalog. In addition the final tabulated values of the properties of a substance satisfy all the known physical and thermodynamic relationships among these properties. The quantities ΔH_f° , ΔG_f° , and S° at 298.15 K satisfy the relation:

$$\Delta G_f^\circ = \Delta H_f^\circ - T\Delta S_f^\circ$$

to the precision given. The special case of solutions is discussed in section 2.4. Furthermore the calculated value of any thermodynamic quantity for a reaction is independent of the path chosen for the evaluation.

4.1 Uncertainties

The uncertainty reported for a selected value is "one sigma" as developed in the final least squares solution of the reaction data base. The magnitude of the uncertainty reflects the overall fit of the data in the entire network. It is not an estimate made by the data analyst based on how well various small sections of the network fit together.

These uncertainties, when used in the usual "square root of sum of squares" formula overestimate the uncertainty of a process. This is because the selected values (answers) are highly correlated. Better estimates for processes that are in the data network are provided in the listing of the reaction catalog. These estimates allow for the correlations among values.

Since the selected values are computer generated, more places are given than may be warranted by the uncertainty. Although these extra figures in the absolute sense are not significant, the retention and use of these figures ensures that the experimental data from which these values are derived may be recovered with an accuracy equal to that of the original quantities. This is particularly important for enthalpies of solution, dilution and transition.

4.2 Relationship to Other Tables of Thermodynamic Properties

The chemical thermodynamic properties in the present table may be combined with those published by CODATA in order to calculate the change in a property for a process. However, we recommend against these values being combined with those in any other tabulation or with a property reported in an original research paper. In particular, we warn against indiscriminate combination with the NBS Technical Note 270 Series. A conversion to the NBS Technical Note 270 Scale will be made and included in that series.

There are several reasons for avoiding the combination of thermochemical data from more than one table. The most important is that different large-scale tables use different thermochemical properties

of formation for substances that are ubiquitous in thermochemical measurements. Outstanding examples are in the common inorganic acids and their ions. Another reason is that the groups preparing different tables may have relied on different measurements as the basis for selecting property values.

It is difficult to predict a priori how a change in one selected formation property would affect values assigned to other substances because of the way these are linked by complex networks. In general, it may be expected that the advantage of internal consistency of a table will be lost if values from several sources are combined and the experimental measurements may be reproduced poorly.

No general, simple algorithm can be suggested for overcoming this problem. If it becomes necessary to extend a table of data to substances other than those tabulated, the user is advised to consult the group that prepared the table about the procedure that he plans to use.

5. Arrangement of the Tables

The compounds in the tables are entered according to the Standard Order of Arrangement, (see Figure 1), by the principle of latest position. In this scheme, a compound is listed under the element occurring latest in the list; water of hydration is neglected. Within a given element-table will be found all of the compounds of that element with elements occurring earlier in the order; the arrangement within a table follows the same ordering.

STANDARD ORDER OF ARRANGEMENT

Standard Order of Arrangement of the Elements and Compounds
based on the
Periodic Classification of the Elements

Figure 1

TABLE A: Physical State Conventions

The following conventions are used to designate the physical state of a substance. These apply to the attached table and to the NBS Thermochemical Data Bank. This information appears in a parenthetical expression appended to the molecular formula. Some of the explanations imply a thermochemical value, particularly those for solutions. These normally are used in describing enthalpy measurements.

<u>Basic Symbols</u>	<u>Explanation</u>
(G)	Gaseous, e.g., HCl'(G) for HCl(g)
(GS)	Gaseous reference standard state for an element, e.g., O ₂ (GS) for O ₂ (g)
(C)	Crystalline, e.g., NH ₄ Cl'(C) for NH ₄ Cl(c)
(CS)	Crystalline reference standard state for an element, e.g., Rb'(CS) for Rb(c)
(L)	Liquid, e.g., H ₂ O(L) for H ₂ O(l)
(LS)	Liquid reference standard state for an element, e.g., Br'2(LS) for Br ₂ (l)
(AM)	Amorphous
(GL)	Glassy
(A)	Hypothetical standard state of the ideal aqueous solution at unit activity. For a neutral electrolyte the value of a property is equal to the algebraic sum of the values for the ions assumed to constitute the molecule of the electrolyte, e.g. HCl'(A) = H+(A) + Cl'-(A). For an ionic species this notation is commonly used to refer to the undissociated ion as written. e.g. HSO ₄ -(A)

<u>Symbol</u>	<u>Explanation</u>
(AO)	Hypothetical standard state of the ideal aqueous solution at unit activity of the undissociated (non-ionized) species, e.g. HF(AO), HF ₂ -(AO). May also be used whenever the designation (A) could be ambiguous. Note that the descriptions HS ₄ ⁻ -(A) and HS ₄ ⁻ -(AO) are equivalent, but that HF(A) and HF(AO) are not.
(AU)	Aqueous solution of undefined, but usually dilute, concentration, e.g. XE'03(AU).

The symbols used above occasionally are modified by numbers to distinguish two substances in the same state that have the same molecular weight, as for isomers: (AU₂), (C₃). They are also used in combination with descriptive material, e.g. (C:HE'), (C:AL') etc. to mean "crystalline, hexagonal", "crystalline, alpha form" etc.

Special notations for substances in solutions

The notations for the "state" of a substance in solution may combine a definition of the system, e.g. HCl in 220 moles of water, and a specification of the thermochemical property associated with it. Usually the thermochemical property is the apparent integral enthalpy or free energy of formation or an absolute entropy, i.e. the formation properties of the solvent are not included. If a partial molal property is tabulated the notation D: ("D" for "differential") occurs as the first term in the state bracket. The notations given below illustrate the differences for integral and differential (partial molal) properties, and extrapolated values. Examples are given for aqueous, mixed, and non-aqueous solvents.

<u>Symbol</u>	<u>Explanation</u>
HCl'(200H ₂ O)	An aqueous solution of specified composition, e.g. one mole of HCl in 200 moles H ₂ O. The value of ΔH _f represents the apparent integral enthalpy of formation.
HCl'(D:200H ₂ O) and H ₂ O(D:HCl'+200H ₂ O)	These represent the partial molal (enthalpy) of formation of the substance in a solution of specified concentration, e.g. the partial molal enthalpy of formation of HCl and H ₂ O respectively, in a solution consisting of 1 mole HCl and 200 moles H ₂ O.
UCl'4(HCl'04+50H ₂ O)	This describes a solute dissolved in a mixed solvent, e.g. one mole of UCl ₄ in a mixture of 1 mole of HClO ₄ and 50 moles H ₂ O. The value of ΔH _f represents the apparent integral enthalpy of formation of the substance, UCl ₄ , in the medium.
UCl'4(HCl'04+50H ₂ O:AU)	This represents a solute at an unspecified but usually dilute concentration in a solvent mixture of fixed composition.

TABLE B

CONVERSION FACTORS FOR UNITS OF MOLECULAR ENERGY

	J/mol	cal/mol	cm ³ atm/mol	kWh/mol	Btu/1b-mol	cm ⁻¹ /molecule	eV/molecule
1 J/mol =	1	2.390057 x10 ⁻¹	9.86923 x10 ⁻⁷	2.77778 x10 ⁻⁷	0.429923 x10 ⁻⁶	8.35935 x10 ⁻²	1.036435 x10 ⁻⁵
1 cal/mol =	<u>4.184</u>	1	41.2928	1.162222 x10 ⁻⁶	1.798796 x10 ⁻⁸	3.49755 x10 ⁻¹	4.33644 x10 ⁻⁵
1 cm ³ atm/mol =	<u>0.1013251</u>	2.42173 x10 ⁻²	1	2.81458 x10 ⁻⁸	4.35619 x10 ⁻²	8.47011 x10 ⁻³	1.050166 x10 ⁻⁶
1 kWh/mol =	<u>3,600,000</u>	860,421	3.55292 x10 ⁷	1	1,547,721	300,937	37.3117
1 Btu/1b-mol =	<u>2.32600</u>	5.55927 x10 ⁻¹	22.9558 x10 ⁻⁷	6.46111 x10 ⁻⁷	1	1.944384 x10 ⁻¹	2.41075 x10 ⁻⁵
1 cm ⁻¹ /molecule =	<u>11.96266</u>	2.85914	118.0622	3.32296 x10 ⁻⁶	5.14302 x10 ⁻⁶	1	1.239852 x10 ⁻⁴
1 eV/molecule =	<u>96484.56</u>	23060.4	952,230	2.68013 x10 ⁻²	41480.9	8065.479	1

The underlined numbers represent the fundamental values used in deriving this table. The remaining factors were obtained by applying the relationships:

$$n_{ij} = n_{ik} \cdot n_{kj} \quad n_{ii} = n_{ik} \cdot n_{ki} = 1$$

II. Tables of Values for ΔH_f° , ΔG_f° and S° at 298.15 K for
the Compounds of Thorium and the Reaction Catalog

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

WEIGHTED SOLN - LST. SQUARES

SEE NOTES AFTER THE LISTING OF AUXILIARY DATA FOR EXPLANATION OF ENTRIES.

HF NO.	COMPOUND	MOL. WT.	DELTA HF +/-SIGMA KCAL.MOL-1	DELTA GF +/-SIGMA KCAL.MOL-1	S +/-. SIGMA CAL.MOL-1.K-1	REACTIONS
208	TH ⁰ (CS ⁰)	232.0381	[.000+- .000 J[.000+- .000 K[12.761+- .096 J	0 a
211	CODATA TENTATIVE PART V (1975)	232.0381	[142.900+- 1.400 J[133.200+- 1.400 J[45.425+- .010 J	0 a
214	TH ⁰ + (G)	232.0381	283.012+- .863			9 10 11
217	TH ⁰ +2 (G)	232.0381	550.512+- .992			14
220	TH ⁰ +3 (G)	232.0381	1012.012+- 1.209			15
223	TH ⁰ +4 (G)	232.0381	1676.512+- 1.629			16
226	TH ⁰ +4 (A)	232.0381	[-183.800+- .600 J[-168.400+- .600 J[-101.000+- 4.000 J	0 a
FUGER, J. AND DETTING, F.L. "THE CHEMICAL THERMODYNAMICS OF ACTINIDE ELEMENTS AND COMPOUNDS. PART 2. THE ACTINIDE AQUEOUS IONS" 1AEA 1976						
235	TH ⁰ O (G)	248.0375	-6.077+- .277	-12.065+- .277	57.350+- .050	19 20 21 22
						23 32 33 34
						36 343 343 343
						18
238	TH ⁰ O+ (G)	248.0375	135.923+- 1.134			22 23
241	TH ⁰ O2 (C)	264.0369	[-293.120+- .840 J[-279.350+- .840 J[15.590+- .048 J	0 a
	CODATA TENTATIVE PART V (1975)	264.0369	-118.670+- .672	-120.737+- .688	68.700+- .500	38 39 40 42
244	TH ⁰ O2 (G)	264.0369	83.330+- .996			344 344 344 37
247	TH ⁰ O2+(G)	264.0369	-32.100+- 1.000	-22.605+- 1.000	12.120+- .030	40 42
250	TH ⁰ H2 (C)	234.0541	-48.600+- 1.414	-31.229+- 1.415	13.010+- .030	345 345 345 45
253	TH ⁰ H3+75 (C)	235.8181	-246.215+- 1.166	-219.918+- .292	-82.141+- 4.032	48 46
256	TH ⁰ (OH)+3 (A)	249.0455	-306.530+- 1.166	-272.566+- .363	-52.149+- 4.097	346 346 346 47
259	TH ⁰ (OH)2+2 (A)	266.0529	-444.660+- .116			49 50 51 53
						52 54 55 56 57
						63 347 347 347
						59
268	TH ⁰ 2(OH)2+6 (A)	498.0910				66 67 68 69
274	TH ⁰ F (G)	251.0365	-265.150+- .797	-246.704+- .173	61.700+- 1.000	73
277	TH ⁰ F+3 (A)	251.0365		-71.695+- 2.736	74 75 76 77	
280	TH ⁰ F2 (G)	270.0349	-156.389+- 2.811	-159.161+- 2.827	70.500+- 1.000	78 63 67 352
289	TH ⁰ F2+2 (A)	270.0349	-346.100+- .929	-322.518+- .204	-49.097+- 3.189	352 352 86 79
292	TH ⁰ F3 (G)	289.0333	-283.149+- 2.811			353 353 353 80
298	TH ⁰ F3+(A)	289.0333	-427.050+- 1.044	-396.241+- .282	-33.512+- 3.627	109
						82 83 84 85
						87 91 92 354
						354 354 90 86
						110
						91 92 93 356
						356 356 112 113
						90

a see note A following the list of Auxiliary Data

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

HF NO.	COMPOUND	MOL. WT.	DELTA HF +/- SIGMA KCAL.MOL.-1	DELTA GF +/- SIGMA KCAL.MOL.-1	S +/- SIGMA CAL.MOL-1.K-1	WEIGHTED SOLN	- LST. SQUARES
301	TH ^o F4(C)	308.0317	-501.4434+-	• 685	-478.8754+-	• 685	33.9534+- • 040
304	TH ^o F4(G)	308.0317	-419.5094+-	1.426	-411.1774+-	1.495	81.7004+- 1.500
307	TH ^o F4(AO ^o)	308.0317	-508.1004+-	1.147	-468.1914+-	• 554	-24.2104+- 4.273
310	TH ^o F4:2.5H2O(C)	353.0702	-682.2304+-	2.272	-624.7114+-	2.349	56.0004+- 2.000
313	TH ^o DF2(C)	286.0343	-398.8154+-	2.525	-380.7154+-	2.594	25.0004+- 2.000
316	TH ^o CL ^o +3(A)	267.4911	-223.7334+-	2.088	-201.2734+-	• 135	-82.7334+- 7.018
319	TH ^o CL ^o 2+2(A)	302.9441	-232.2504+-	• 226	-264.7904+-	• 436	45.5004+- 2.000
322	TH ^o CL ^o 3+(A)	338.3971	-283.6424+-	• 484	-261.6274+-	• 768	
325	TH ^o CL ^o 4(C)	373.8501					
328	TH ^o CL ^o 4(G)	373.8501	-230.9424+-	• 484	-223.6854+-	• 768	95.0004+- 2.000
331	TH ^o CL ^o 4(A)	373.8501	-343.5324+-	• 606	-293.9204+-	• 606	-47.0584+- 2.875
334	TH ^o CL ^o 4(AO ^o)	373.8501	-436.0724+-	• 996	-295.6404+- 2.090		
340	TH ^o CL ^o 4:2H2O(C)	409.8809	-587.8024+-	• 996			
343	TH ^o CL ^o 4:4H2O(C)	445.9117	-804.4474+-	• 996			
346	TH ^o CL ^o 4:7H2O(C)	499.9579	-876.1624+-	• 996			
349	TH ^o CL ^o 4:8H2O(C)	517.9733					
355	TH ^o CL ^o 4(HCl ^o +5.02H2O:AU ^o)	373.8501	-318.5534+-	• 478			
358	TH ^o CL ^o 4(HCl ^o +8.16H2O:AU ^o)	373.8501	-328.0814+-	• 478			
361	TH ^o CL ^o 4(HCl ^o +54.4H2O:AU ^o)	373.8501	-341.0434+-	• 478			
364	TH ^o CL ^o 03+3(A)	315.4893	-170.4704+-	• 536			
367	TH ^o DCL ^o 2(C)	318.9435	-276.1904+-	• 672	29.5204+- • 791		
370	TH ^o (CL ^o 04)4(A)	629.8405	-248.1304+-10.043				
373	TH ^o BR ^o 4(C)	551.6541	-230.7834+-	• 537	-221.6844+-	• 803	55.0004+- 2.000

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

HF NO.	COMPOUND	MOL.WT.	DELTA HF +/- SIGMA KCAL.MOL-1	DELTA GF +/- SIGMA KCAL.MOL-1	S +/- SIGMA CAL.MOL-1.K-1	WEIGHTED SOLN	- LST. SQUARES
376	TH ^o BR ^o 4(G)	551.6541	-1.62.383+-	.537	-1.67.595+-	.803	1.03.000+- 2.000
379	TH ^o BR ^o 4(AU ^o)	551.6541	-30.1.483+-	1.34.3			3.67 367 367 169
382	TH ^o BR ^o 4:7H2O(C)	677.7619	-75.7.288+-	1.02.3			1.74 176
385	TH ^o BR ^o 4:10H2O(C)	731.8081	-97.6.133+-	1.02.3			1.77 178
388	TH ^o BR ^o 4:12H2O(C)	767.8389	-111.9.563+-	1.04.2			1.79 181
391	TH ^o (BR ^o 03)+3(A)	359.9403			-170.0.010+-	1.536	1.82 185
		487.8425			-170.0.350+-	2.315	1.86 188
397	TH ^o (BR ^o 03)2+2(A)	739.6561	-160.0.566+-	.570	-158.0.275+-	.815	1.91 182 370 370 184
400	TH ^o I4(C)				60.0.595+-	1.955	1.95 370 370 184
403	TH ^o I4(G)	739.6561	-111.0.766+-	1.831	-124.0.880+-	1.911	1.83 191 369 369
406	TH ^o I03+3(A)	406.9408			-20.3.040+-	1.536	1.96 369
409	TH ^o I02(C)	501.8465	-239.0.792+-	.419	-231.0.763+-	.695	1.98 193 371 371 371 195
412	TH ^o (I03)2+2(A)	581.8435			-237.0.920+-	2.315	1.99 200
415	TH ^o (I03)3+(A)	756.7462	-94.9.148+-	1.30.0	-272.0.530+-	3.219	1.96 372 372 202
418	TH ^o (OH)I3:10H2O(C)	809.9130			-94.0.540+-	1.50.0	1.92 193 371 371 371 195
421	TH ^o S(C)	264.0.981			-93.0.444+-	1.501	1.99 208 208 208 208 201
424	TH ^o S2(C)	296.0.1581	-149.0.720+-	2.702	-148.0.241+-	2.703	2.00 373 373 373 373 203
427	TH ^o S2(C)	560.0.2562	-259.0.000+-	3.030	-257.0.471+-	3.093	2.00 372 372 372 372 202
430	TH ^o 3S7(C)	920.0.5343	-4.54.0.390+-	8.644			2.00 375 375 375 375 204
433	TH ^o 7S12(C)	2008.9867	-98.8.900+-	12.763	-98.4.663+-	13.005	2.00 374 374 374 374 204
436	TH ^o SO4+2(A)	328.0.0957	-397.0.240+-	.616	-353.0.785+-	*353	2.05 208 208 208 208 206
439	TH ^o (SO4)2(C)	424.0.1533	-607.0.698+-	1.098	-552.0.158+-	1.295	2.05 205 205 205 205 206
442	TH ^o (SO4)2(AO ^o)	424.0.1533	-611.0.030+-	*705	-537.0.582+-	*404	2.05 205 205 205 205 206
445	TH ^o (SO4)3-2(A)	520.0.2109			-716.0.572+-	*831	2.05 205 205 205 205 206
448	TH ^o (SO4)4-4(A)	616.0.2685			-891.0.762+-	1.104	2.05 205 205 205 205 206
451	TH ^o N(C)	246.0.0448	-93.0.031+-	1.0178	-86.0.398+-	1.179	2.05 205 205 205 205 206
454	TH ^o 3N4(C)	752.0.1411			13.0.400+-	*200	2.05 205 205 205 205 206
457	TH ^o NO3+3(A)	294.0.0430	-314.0.260+-	2.0400	-196.0.320+-	*825	2.05 205 205 205 205 206
460	TH ^o (NO3)2+2(A)	356.0.0479			-224.0.370+-	2.579	2.05 205 205 205 205 206
463	TH ^o (NO3)4(C)	480.0.0577	-362.0.040+-	*721	-274.0.960+-	*721	2.05 205 205 205 205 206
466	TH ^o (NO3)4(A)				39.0.480+-	4.079	2.05 205 205 205 205 206

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

HF NO.	COMPOUND	MOL.WT.	DELTA HF +/--SIGMA KCAL.MOL. ⁻¹	DELTA GF +/--SIGMA KCAL.MOL. ⁻¹	S CAL.MOL. ⁻¹ K ⁻¹	WEIGHTED SOLN	+/-SIGMA	- LST. SQUARES	REACTIONS
484	TH ⁺ (NO ₃) ₄ (350H ₂ O)	480.0577	-380.851+-	*151					262
493	TH ⁺ (NO ₃) ₄ :4H ₂ O(C)	552.1193	-646.461+-	*153					261
496	TH ⁺ (NO ₃) ₄ :5H ₂ O(C)	570.1347	-718.876+-	*149	-555.774+-	*010	129.830+-	*500	260 263 264 265
499	TH ⁺ (NO ₃) ₄ (0.9HCl ^{0.04+5000} H ₂ O)	480.0577	-382.570+-	*721					266 381 381 381
502	TH ⁺ (NO ₃) ₄ (1.08HCl ^{0.04+600} H ₂ O)	480.0577	-382.635+-	*721					250
505	TH ⁺ (NO ₃) ₄ (1.26HCl ^{0.04+700} H ₂ O)	480.0577	-382.654+-	*721					249
508	TH ⁺ (NO ₃) ₄ (1.8HCl ^{0.04+1000} H ₂ O)	480.0577	-382.671+-	*721					248
511	TH ⁺ (NO ₃) ₄ (5.4HCl ^{0.04+3000} H ₂ O)	480.0577	-382.699+-	*721					247
514	TH ⁺ (NO ₃) ₄ (9HCl ^{0.04+50000} H ₂ O)	480.0577	-382.570+-	*721					246
517	TH ⁺ (NO ₃) ₄ (12.6HCl ^{0.04+700} H ₂ O)	480.0577	-382.548+-	*721					245
520	TH ⁺ (NO ₃) ₄ (18HCl ^{0.04+10000} H ₂ O)	480.0577	-382.528+-	*721					244
556	TH ⁺ CL ^{0.4} :NH4CL ⁰ (C)	427.3418	-371.924+-	*996					243
559	TH ⁺ CL ^{0.4} :2NH4CL ⁰ :10H ₂ O(C)	660.9875	-1170.156+-	*1.016					284
562	TH ⁺ CL ^{0.4} :4NH3(C)	441.9729	-406.762+-	*1.061					277
565	TH ⁺ (NH ₃)4CL ⁰ (C2)	441.9729	-431.162+-	*1.061					272
568	TH ⁺ CL ^{0.4} :6NH3(C)	476.0343	-459.522+-	*1.147					273
571	TH ⁺ (NH ₃)4CL ⁰ :4:2NH3(C2)	476.0343	-497.122+-	*1.147					274
574	TH ⁺ CL ^{0.4} :7NH3(C)	493.0650	-481.802+-	*1.183					275
577	TH ⁺ (NH ₃)4CL ⁰ :4:3NH3(C2)	493.0650	-528.602+-	*1.183					276
580	TH ⁺ CL ^{0.4} :12NH3(C)	578.2185	-584.428+-	*751					278
583	TH ⁺ (NH ₃)6CL ⁰ :4:6NH3(C2)	578.2185	-631.102+-	*1.385					279 283
586	TH ⁺ CL ^{0.4} :18NH3(C)	680.4027	-698.656+-	*751					280
589	TH ⁺ (NH ₃)6CL ⁰ :4:12NH3(C2)	680.4027	-745.482+-	*1.661					281 283
592	TH ⁺ P(C)	263.0119	-83.315+-	*000					282
598	TH ⁺ 3P4(C)	820.0095	-273.260+-	*000					287 288
601	TH ⁺ (H ₂ PO ₄) ₄ +3(A)	329.0255	-29.818+-	*282					287 288
604	TH ⁺ (H ₂ PO ₄) ₂ +2(A)	426.0129	-29.799+-	1.549	-30.084+-	1.550	16.380+-	*200	291 292
610	TH ⁺ C1.94(C)	255.3394							382 382 294
616	TH ⁺ C2(G)	256.0601	167.161+-	5.234					295
619	TH ⁺ C2D4+2(A)	320.0577							297 298 299
622	TH ⁺ (C2D4)2(AO ⁺)	408.0773							300 301 302
625	TH ⁺ (C2D4)2:6H ₂ O(C)	516.1697							303
628	TH ⁺ (C2D4)3-2(A)	496.0969							304

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

HF NO.	COMPOUND	MOL•WT.	DELTA HF +/−SIGMA KCAL•MOl−1	DELTA GF +/−SIGMA KCAL MOl−1	S +/−SIGMA CAL•MOl−1•K−1	WEIGHTED SDN	LST. SQUARES	REACTIONS
631	TH•C2H3O2+3(A)	291.0829		-259.190+−	1.170			
634	TH•SCN+3(A)	290.1158		-148.534+−	.020			
637	TH•(SCN)2+2(A)	348.1935		-128.380+−	1.628			
640	TH•(SCN)3+(A)	406.2712		-106.780+−	1.643			
643	TH•(SCN)4(AO+)	464.3489		-85.980+−	1.664			
646	TH•SI+(C)	260.1241	-29.000+−	3.000				
649	TH•SI•2(C)	288.2101	-39.500+−	3.000				
652	TH•3SI•2(C)	752.2863	-64.700+−	3.000				
655	TH•3SI•5(C)	836.5443	-110.700+−	3.000				
658	TH•GE+(C)	304.6281	-19.000+−	3.000				
661	TH•GE•2(C)	377.2181	-28.000+−	3.000				
664	TH•GE•3(C)	449.8081	-33.600+−	3.000				
667	TH•3GE•(C)	768.7043	-26.000+−	3.000				
670	TH•3GE•2(C)	841.2943	-47.500+−	3.000				
673	TH•3GE•5(C)	1059.0643	-76.000+−	3.000				
682	TH•NI•2(C)	349.4581	-30.724+−	1.660	-30.026+−	1.668	24.7024+−	.499
685	TH•NI•5(C)	525.5881	-62.059+−	1.778	-59.033+−	1.792	38.314+−	.551
688	TH•2NI•17(C)	1462.1462	-112.600+−	5.000	-110.066+−	5.048	138.4024+−	1.576
694	TH•CO+(C)	290.9713	-22.3934+−	1.762	-20.368+−	1.770	13.149+−	.527
697	TH•CO•5(C)	526.7041	-42.824+−	1.778	-39.044+−	1.792	35.985+−	.551
700	TH•2CO•7(C)	876.6086	-89.7534+−	2.856	-80.645+−	2.876	45.2354+−	.877
703	TH•2CO•17(C)	1465.9406	-74.800+−	5.000	-70.298+−	5.048	132.482+−	1.576
706	TH•7CO•3(C)	1801.0663	-72.180+−	11.311	-69.831+−	11.358	102.990+−	3.376

AUXILIARY DATA USED IN SOLUTION

HF NO.	COMPOUND	MOL•WT.	DELTA HF +/−SIGMA KCAL•MOl−1	DELTA GF +/−SIGMA KCAL MOl−1	S +/−SIGMA CAL•MOl−1•K−1	WEIGHTED SDN	LST. SQUARES	REACTIONS
1	O2(GS+)	31.9988	.000+−	.000	.000+−	.000	49.0005+−	.008
	CODATA RECOMMENDATIONS (FINAL).	1975						
4	H+(A)	1.0080	.000+−	.000	.000+−	.000	.000+−	.000
	CONVENTION							
7	H2(GS+)	2.0160	.000+−	.000	.000+−	.000	31.2074+−	.008
	CODATA RECOMMENDATIONS (FINAL).	1975						
10	OH-(A)	1.7.0074						
	CODATA RECOMMENDATIONS (FINAL).	1975						
13	H2O(L)	18.0154	-68.315+−	.010	-56.690+−	.010	16.718+−	.019
	CODATA RECOMMENDATIONS (FINAL).	1975						
16	F(G)	18.9984	18.970+−	.050				
	BASED ON CODATA TENTATIVE VALUES (1975)							
19	F-(A)	18.9984	-80.150+−	.160	-67.340+−	.160		
	CODATA RECOMMENDATIONS (FINAL).	1975						
22	F2(GS+)	37.9968	.000+−	.000	.000+−	.000	48.443+−	.010
	CODATA RECOMMENDATIONS (FINAL).	1975						

25 HF(AO^o) 20.0064 -74.680+- .000
 SEE FOOTNOTE F(7) OF CODATA RECOMMENDATIONS (FINAL). 1975
 28 CL-(A) 35.4530 -39.933+- .021 -31.380+- .021
 CODATA RECOMMENDATIONS (FINAL). 1975
 31 CL*(GS*) 70.9060 .000+- .000 .000+- .000
 CODATA RECOMMENDATIONS (FINAL). 1975
 34 CL*03-(A) 83.4512 -39.850+- .010
 37 HCL*(1000H20) 36.4610 -39.286+- .021
 40 HCL*(D:55H20) 36.4610 -39.286+- .021
 -39.933(HCL(A).CODATA)+0.407(PHI-L.NSRDS-NBS2)+0.240(DIFF*LDH SEPN. 55H20)
 43 HCL*(D:54.4H20) 36.4610 -39.284+- .010
 CODATA CL- AND L2 (HCL) BASED ON NSRDS/NBS-2
 46 HCL*(D:15H20) 36.4610 -38.145+- .025
 CODATA + L2 BASED ON NSRDS/NBS-2
 49 HCL*(D:8.16H20) 36.4610 -36.686+- .010
 CODATA CL- AND L2 (HCL) BASED ON NSRDS/NBS-2
 52 HCL*04(A) 100.4586 -30.910+- .100
 55 BR*2(LS*) 159.8080 .000+- .000 .000+- .000
 CODATA RECOMMENDATIONS (FINAL). 1975. OK VALUE IS FOR BR2(C) .400+- .000
 58 BR*03-(A) 127.9022 -28.958+- .010
 61 HBR*(1000H20) 80.9120 -28.530+- .010
 64 HBR*(D:HCL+54.4H20) 80.9120 -28.530+- .010
 CODATA BR- AND L2 (HBR) BASED ON NSRDS/NBS-2
 67 HBR*(D:HCL+8.16H20) 80.9120 -26.201+- .010
 CODATA BR- AND L2 FOR HBR BASED ON NSRDS/NBS-2
 70 I-(D:HCL+54.4H20) 126.9045 -13.268+- .010
 CODATA + L2 BASED ON NSRDS/NBS-2
 73 I2((CS*)) 253.8090 .000+- .000 .000+- .000
 CODATA RECOMMENDATIONS (FINAL). 1975
 76 I03-(A) 174.9027 -11.710+- .200
 79 HI(5.4H20) 127.9125 -13.60(HI(A).CODATA) + 1.89(PHI-L. NSRDS-NBS2)
 -13.60(HI(A).CODATA) + 1.89(PHI-L. NSRDS-NBS2)
 82 HI(1000H20) 127.9125 -13.106+- .010
 85 HI(D:HCL+54.4H20) 127.9125 -13.265+- .010
 CODATA I- AND L2 FOR HI BASED ON NSRDS/NBS-2
 88 HI(D:HCL+8.16H20) 127.9125 -11.220+- .010
 CODATA I- AND L2 (HI) BASED ON NSRDS/NBS-2
 91 S((CS*)) 32.0600 .000+- .000 .000+- .000
 RHOMBIC CODATA TENTATIVE PART V (1975)
 94 S2(G) 64.1200 30.710+- .072
 CODATA RECOMMENDATIONS (FINAL). 1975
 97 S02(G) 64.0588 -70.939+- .048
 CODATA RECOMMENDATIONS (FINAL). 1975
 100 S04-2(A) 96.0576
 CODATA TENTATIVE PART V (1975)
 103 HS04-(A) 97.0656 -212.900+- .100 -177.950+- .096
 BASED ON CODATA TENTATIVE VALUES(1975)
 106 N2(GS*) 28.0134 .000+- .000 .000+- .000
 CODATA RECOMMENDATIONS (FINAL). 1975
 109 NO2(G) 46.0055 7.930+- .100 45.770+- .006
 112 NO3-(A) 62.0049 -49.560+- .100 -26.640+- .100
 CODATA BULL. 10 FOR ION ENTROPY. DHF FROM TN-270-3
 115 NH3(G) 17.0307 -10.980+- .084
 CODATA RECOMMENDATIONS (FINAL). 1975
 116 NH4ND3(30H20) 80.0436 -81.945+- .100
 COMBINES NH4+(CODATA),NO3-(NBS TN 270-3) AND PHI(L) (NSRDS/NBS-2)
 121 NH4CL*(C) 53.4917 -75.3332+- .069

TAKEN FROM CODATA IONIC ENTROPY EVALUATION: SEE CODATA BULL. 10		
124 P(G)	30.9738	75.620+- .360
CODATA TENTATIVE PART V (1975)		
127 P2(G)	61.9476	34.370+- .720
CODATA TENTATIVE PART V (1975)		
130 H3PO4(AO*)	97.9954	-273.100+- .100
133 C(CS*)	12.0110	.000+- .000
CODATA RECOMMENDATIONS (FINAL) . 1975		
136 CO(G)	28.0104	-26.417+- .041
CODATA RECOMMENDATIONS (FINAL) . 1975		
139 CO2(G)	44.0096	-94.051+- .031
CODATA RECOMMENDATIONS (FINAL) . 1975		
142 C2O4-2(A)	88.0196	-161.100+- 1.000
145 C2H3O2-(A)	59.0448	-88.290+- .100
148 HC2H3O2(AO*)	60.0528	-94.780+- .100
151 SCN-(A)	58.0777	22.150+- .100
THIOCYANATE ION		
154 S1°(CS*)	28.0860	.000+- .000
CODATA RECOMMENDATIONS (FINAL) . 1975		
157 S1°(G)	28.0860	107.600+- 1.900
CODATA RECOMMENDATIONS (FINAL) . 1975		
160 S1°(G)	44.0854	-23.800+- 1.000
163 S1°O2(C)	60.0848	-217.720+- .100
ALPHA. QUARTZ		
166 S1°F4(G)	104.0796	-385.980+- .200
CODATA RECOMMENDATIONS (FINAL) . 1975		
169 GE°(CS*)	72.5900	.000+- .000
172 B(G)	10.8100	133.800+- 2.900
CODATA RECOMMENDATIONS (FINAL) . 1975		
175 AL°(CS*)	26.5815	.000+- .000
CODATA RECOMMENDATIONS (FINAL) . 1975		
178 AL°F3(C)	83.9767	-360.990+- .310
CODATA TENTATIVE PART V (1975)		
181 NI°(CS*)	58.7100	.000+- .000
184 NI°F2(C)	96.7068	-157.200+- .400
RUDZITIS.E. VANDEVENTER.E.H.	HUBBARD.W.N.	J.CHEM.ENG. DATA.12.133(1967)
187 CO°(CS*)	58.9332	.000+- .000
ALPHA. HEXAGONAL		
190 Ti°O2(C3)	79.6988	-225.800+- 1.000
RUTILE		12.030+- .100
193 Ti°I4(G)	555.5180	-66.400+- 1.000
CALC'D FROM DATA OF CLARK AND WILLIS J.CHEM.SOC. 1971. 838		
196 Y(G)	88.9059	100.700+- 1.000
199 YO(G)	104.9053	-9.300+- 1.000
202 LA°(G)	138.9055	103.000+- 1.000
205 LA°D(G)	154.9049	-29.010+- .100
709 MG°(CS*)	24.3050	.000+- .000
CODATA TENTATIVE PART V (1975)		
712 MG°F2(C)	62.3018	-268.690+- .290
CODATA TENTATIVE PART V (1975)		
715 CA°(G)	40.0800	42.500+- .190
CODATA TENTATIVE PART V (1975)		
718 CA°F(G)	59.0784	-66.000+- 1.000
CODATA + VBP(75)		
721 Na°OH(550H2O)	39.9972	-112.303+- .010
CODATA + PH1(L) NSRDS-2		
724 Na°CL°(550H2O)	58.4428	-97.282+- .010
CODATA (75) + PHI(L) NSRDS/NBS-2		

NOTES ON DELTA HF(298), DELTA GF(298) AND S(298)

THESE ARE PRODUCED IN A SIMULTANEOUS SOLUTION OF THE REACTIONS LISTED SEPARATELY. EITHER BY LEAST SQUARES OR LEAST SUMS. THE REACTIONS IN WHICH A COMPOUND APPEARS AND WHICH ARE USED IN SETTING ITS PROPERTIES ARE LISTED BY NUMBER. COMPOUNDS ARE LISTED ACCORDING TO THE STANDARD ORDER OF ARRANGEMENT (APPROXIMATELY).

THE PARENTHETICAL EXPRESSION AT THE RIGHT-HAND END OF A CHEMICAL FORMULA SHOWS THE PHYSICAL STATE OF, OR THE MEDIUM CONTAINING THE COMPOUND. COMMON ABBREVIATIONS ARE:
C = CRYSTALLINE. L = LIQUID. G= GASEOUS. OR. FOR ELEMENTS IN THEIR REFERENCE STATES. CS. LS. AND GS.
AM = AMORPHOUS. GL = GLASSY. A = HYPOTHETICAL STANDARD STATE. M = 1. IN AQUEOUS SOLUTION.
AD = AQUEOUS. UNDISSOCIATED. AU = AQUEOUS. UNSPECIFIED CONCENTRATION. USUALLY DILUTE.
250 H₂O. ETC. = SOLUTION OF SPECIFIED CONCENTRATION. D:=DIFFERENTIAL (PARTIAL MOLAL) PROPERTY.

FORMULA WEIGHTS ARE ON THE 1969 ATOMIC WEIGHT SCALE.

SIGMA = 1 STANDARD DEVIATION. (NOT DEFINED FOR LEAST SUMS). THE MAGNITUDE OF SIGMA REFLECTS THE OVER-ALL FIT OF THE NETWORK. WHEN SIGMAS ARE USED IN THE USUAL SQUARE-ROOT-OF-SUM-OF-SQUARES FORMULA TO PREDICT THE STD. DEV. OF A PROCESS, THE RESULT IS TOO LARGE BECAUSE PROPERTIES ARE HIGHLY CORRELATED. SEE LIST OF REACTIONS FOR BETTER ESTIMATES.

A VALUE IN THE MAIN LIST THAT IS ENCLOSED IN SQUARE BRACKETS IS AN AUXILIARY. FIXED. DATUM.

Note A: The numbers for the reaction equations in which Th(C,S), Th(G), Th⁺⁴(A), and Th₀₂(6) appear are not listed in this table because these substances are assigned fixed values. If they had not been fixed they would appear as variables in the following reactions:

Th(G): 2-6, 8-11, 19-21

Th⁺⁴(A): 49-63, 66-69, 74-79, 82, 84, 85, 93, 122-127, 141, 144, 212-215, 221, 222, 229-232, 290,
297-305, 307-311

Th₀₂(C): 26, 27, 32-34, 36, 38, 39, 100, 121, 162, 163, 166, 193, 217, 218, 226, 291, 292

Note B: A solution obtained when the values for Th(G), Th⁺⁴(A), and Th₀₂(C) are not fixed, but are solved as variables, results in values for these substances which differ at most by 0.3 kcal from those listed in this table.

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77 SOLUTION: CODATA COMPATIBLE

SEE NOTES AT END OF THE LISTING OF THE REACTIONS FOR EXPLANATION OF ENTRIES.

NO.	REACTION	PROP. MEAS.	OBSVD. ← UNC.	WT.	RESID. (OB-CAL)	STD. DEV.	AVE. FIT.	STD. RES.	REFERENCE
		KCAL/MOL OR CAL/(MOL.K)							LST. SQUARES
1	$\text{TH}^\circ(\text{CS}^\circ)$ S AND LOW-T THERM. FUNCTS. AS SELECTED BY HULTGREN (1967). HIGH-T THERM. FUNCTS. SOLID TH FROM NBS FIT TO 66LEV: H(ALPHA)-H(ALPHA*298K) = $6 \cdot 2674T + 0 \cdot 00003325T^{2+} + 0 \cdot 0000002346T^{3-} - 1904(298-1660-K)$; H(BETA) - H(ALPHA*298K) = $3 \cdot 7196T + 0 \cdot 001438T^{2-} - 1185(1660-2020K)$; H(MELT*2020K) = 3304. CP(L ABOVE 2020K) = 11.0 (EST'D BY RAND).	S= 12.76 68ZAL	0.20	-1.0	-0.01				53GRI/SKO
2	$\text{TH}^\circ(\text{G})$ S AND THERM. FUNCTS. TO 3000K BY NBS FROM 75 ELECTRONIC LEVELS OF 68ZAL TO 20,000 CM ⁻¹ .	S= 45.42 68ZAL	0.01	-1.0	-0.005				
3	$\text{TH}^\circ(\text{CS}^\circ) = \text{TH}^\circ(\text{G})$ KNUDSEN EFFUSION. 2463 - 2494K; 3RD LAW. RECALCD. BY NBS. INCL. 0.035 CORRN. FOR W SOLY.	H= 143.48 CONSTRAINT	1.00	-1.0	.580				72ACK/RAU
4	$\text{TH}^\circ(\text{CS}^\circ) = \text{TH}^\circ(\text{G})$ MASS SPEC. OVER TH(L). TH02: 2020 - 2420K; 2ND LAW. RECALCD. BY NBS.	H= 141.2 72ACK/RAU	3.05	-1.0	-1.700				
5	$\text{TH}^\circ(\text{CS}^\circ) = \text{TH}^\circ(\text{G})$ MASS SPEC. 2010 - 2460K; 2ND LAW. RECALCD. BY NBS.	H= 142.71 72ACK/RAU	3.00	-1.0	-0.190				
6	$\text{TH}^\circ(\text{CS}^\circ) = \text{TH}^\circ(\text{G})$ LANGMUIR EVAP'N. 1757-1956K; 3RD LAW. RECALCD BY NBS; 2ND LAW GIVES 134.1	H= 138.5 60DAR/MCC	1.0	-1.0	-4.400				
7	$\text{TH}^\circ(\text{CS}^\circ) = \text{TH}^\circ(\text{G})$ 2ND LAW; 63.6 KCAL TH EXCTN. ENERGY SUBTRACTED	H= 130.6 67WEE/MOR	5.0	-1.0	-12.300				
8	$\text{TH}^\circ(\text{G}) = \text{TH}^\circ(\text{CS}^\circ)$ SELECTED.	H= -143.0 CONSTRAINT	0.5	-1.0	-1.00				*NBS
9	$\text{TH}^\circ(\text{G}) = \text{TH}^\circ+(\text{G})$	H= 140. 74RAU/ACK	2.	1.0	-0.112	.86	1.06	-0.17	
10	$\text{TH}^\circ(\text{G}) = \text{TH}^\circ+(\text{G})$ ELECTRON IMPACT. 5.980.3EV + 1.46 TO ADJUST TO 298K.	H= 137.5 73ACK/RAU	7.0	.2	-2.612	.86	4.81	-1.14	
11	$\text{TH}^\circ(\text{G}) = \text{TH}^\circ+(\text{G})$ CORRELN. IN SPECTRUM ANAL.; 6.06 ± 0.12 EV + 1.46 TO ADJUST TO 298K	H= 141.7 73SUG	2.6	.4	1.587	.86	2.19	1.06	

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE		WEIGHTED SOLN		LAST. SQUARES	
NO.	REACTION	PROP. MEAS.	OBSVD. ← UNC.	WT. RESID. (OB-CAL)	STD. DEV. STD. RES.
		KCAL/MOL OR CAL/(MOL.K)			REFERENCE
12	$\text{TH}^0(G) \approx \text{TH}^0+(G)$ HOT WIRE SURFACE IONIZATION; 6.95±0.12 EV + 1.48 TO ADJUST TO 298K	H= 161.8	2.8	-1.0	21.687
	LISTED FOR INFORMATION ONLY.				
13	$\text{TH}^0(G) = \text{TH}^0+(G)$ SURFACE IONIZATION; 7.5±0.6 EV + 1.48 TO ADJUST TO 298K *	H= 174.4	6.9	-1.0	34.286
	LISTED FOR INFORMATION ONLY.				
14	$\text{TH}^0+(G) = \text{TH}^0+2(G)$ 93000 WAVE NOS. + 1.5 KCAL TO 298 K	H= 267.5	0.2	-1.0	.000
15	$\text{TH}^0+2(G) = \text{TH}^0+3(G)$ 161000 WAVE NOS. + 1.5 KCAL TO 298 K	H= 461.5	0.4	-1.0	.000
16	$\text{TH}^0+3(G) = \text{TH}^0+4(G)$ 231900 WAVE NOS. + 1.5 KCAL TO 298 K	H= 664.5	1.0	-1.0	.000
17	$\text{TH}^0(\text{CS}^0) + 4 H^+(A) = \text{TH}^0+4(A) + 2 H_2(\text{GS}^0)$	C= 0.0	0.0	-1.0	.000
	• DEFINED • CONSTRAINT				
18	$= \text{TH}^0(G)$ LEVELS OF 65EDV/SEL; 1 SIGMA GRD. STATE; ML-TPLCTY. 1ST EXC. LEVEL TAKEN TO BE 2 (72WEN/SP1 USES 6). SEE ALSO ROSEN *	S= 57.35	0.05	-1.0	.000
	• NBS • CONSTRAINT				
19	$\text{YO}(G) + \text{TH}^0(G) = \text{TH}^0(G) + \text{Y}(G)$ 2ND AND 3RD LAW; 0.2 KCAL TO 298 K	H= -39.0	0.2	10.0	-0.023
20	$\text{TH}^0(G) + \text{SI}^0(G) = \text{SI}^0(G) + \text{TH}^0(G)$ THIRD LAW; USING AUTHORS' FIRST SERIES ONLY: 0.4 KCAL TO 298 K	H= 19.4	2.0	.5	1.823
21	$\text{TH}^0(G) + \text{LA}^0(G) = \text{TH}^0(G) + \text{LA}^0(G)$ MEAN OF SECOND AND THIRD LAW VALUES	H= 14.9	3.5	.4	-2.067
22	$\text{TH}^0(G) = \text{TH}^0+(G)$ ELECTRON IMPACT; 6.15±0.2 EV + 1.481 TO ADJUST TO 298K	H= 142.	2.	1.0	.000
23	$\text{TH}^0(G) = \text{TH}^0+(G)$ MASS SPC TRMTRC. APP. PTNTL.; 6.15±0.15EV + 1.481 TO ADJUST TO 298K	H= 142.	7.	.3	.000
24	$\text{TH}^0(G) = \text{TH}^0+(G)$ MASS SPC TRMTRC. APP. PTNTL.; 6.03±0.2EV±1.481 TO ADJ. TO 298K; VALUES F(T) *	H= 139.8	5.0	-1.0	-2.200
	LISTED FOR INFORMATION ONLY.				

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77	SOLUTION: CODATA COMPATIBLE	WEIGHTED SOLN	LST. SQUARES
NO.	REACTION	PROP. MEAS.	WT. RESID. STD. AVE. STD. REFERENCE
		KCAL/MOL OR CAL/(MOL.K)	(OB-CAL) DEV. FIT.
25	$\text{TH}^\circ\text{O}(\text{G}) = \text{TH}^\circ\text{O}(\text{G})$ 6.1\$0.1 EV: FOR 0 DEGR K.	H= 188.3 7.0 -1.0 46.300	67ILI/RUT
26	$\text{TH}^\circ\text{O}2(\text{C})$	LISTED FOR INFORMATION ONLY.	
27	$\text{TH}^\circ\text{O}2(\text{C}) = \text{TH}^\circ(\text{CS}^\circ) + 02(\text{GS}^\circ)$ DIRECT COMBINATION . SELECTED .	S= 15.59 0.02 -1.0 .000 H= 293.12 0.83 -1.0 .000 CONSTRAINT	53OSB/WES
28	$\text{TH}^\circ(\text{CS}^\circ) + 02(\text{GS}^\circ) = \text{TH}^\circ\text{O}2(\text{C})$	H= -293.0 2.0 -1.0 .120 LISTED FOR INFORMATION ONLY.	52ROT/HOL
29	$\text{TH}^\circ(\text{CS}^\circ) + 02(\text{GS}^\circ) = \text{TH}^\circ\text{O}2(\text{C})$ *IMPU'RITY* CORRECTION DOES NOT APPLY	H= -288.4 2.0 -1.0 4.720 LISTED FOR INFORMATION ONLY.	09WAR
30	$\text{TH}^\circ\text{O}2(\text{C}) + 4 \text{ H}+(\text{A}) = \text{TH}^\circ+4(\text{A}) + 2 \text{ H}_2\text{O}(\text{L})$ PRIV. COMM. FROM AUTHOR(1976). REVISED CORRRN. TO 25C 0 IONSTR OF MEAS'D -7.18 AT 95C. IONSTR 1 .	G= -9.2 2.0 -1.0 -6.770 LISTED FOR INFORMATION ONLY.	65BAE/MEY
31	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{O}2(\text{C}) = 2 \text{ TH}^\circ\text{O}(\text{G})$ CORRECTED VAPOR PRESSURE DATA	H= 278.9 2.0 -1.0 -2.067 LISTED FOR INFORMATION ONLY.	61DAR/MCC
32	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{O}2(\text{C}) = 2 \text{ TH}^\circ\text{O}(\text{G})$ THIRD LAW: INCLUDES 0.1 KCAL FOR 0 TO 298 K	H= 279.6 2.0 .6 -1.367 LISTED FOR INFORMATION ONLY.	73ACK/RAU
33	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{O}2(\text{C}) = 2 \text{ TH}^\circ\text{O}(\text{G})$ THIRD LAW: INCLUDES 0.1 KCAL FOR 0 TO 298 K	H= 278.6 2.0 .5 -2.367 LISTED FOR INFORMATION ONLY.	63ACK/RAU
34	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{O}2(\text{C}) = 2 \text{ TH}^\circ\text{O}(\text{G})$ THIRD LAW: INCLUDES 0.1 FOR 0 TO 298 K	H= 282.4 1.0 .8 1.433 LISTED FOR INFORMATION ONLY.	74HIL/MUR
35	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{O}2(\text{C}) = 2 \text{ TH}^\circ\text{O}(\text{G})$ 2ND LAW. RECALCD BY NBS. INCLUDES 0.1 KCAL TO 298 K	H= 292.9 2.0 -1.0 11.933 LISTED FOR INFORMATION ONLY.	74HIL/MUR
36	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{O}2(\text{C}) = 2 \text{ TH}^\circ\text{O}(\text{G})$ MEASUREMENTS MADE OVER LIQUID TH. INCLUDES 0.1 KCAL FOR 0 TO 298 K	H= 283.0 2.0 .5 2.033 LISTED FOR INFORMATION ONLY.	73ACK/RAU

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77 SOLUTION: CODATA COMPATIBLE							WEIGHTED SOLN			- LST. SQUARES	
NO.	REACTION	PROP. MEAS.	OBSV'D. +/-	UNC.	WT. (OB-CAL)	RESID. DEV.	STD. FIT.	AVE. FIT.	STD. RES.	REFERENCE	
		KCAL/MOL OR CAL/(MOL.K)									
37	$\text{TH}^\circ\text{O2(G)}$ CALC'D BY NBS FROM DATA OF 74GAB/REE	S=	68.7	0.5	-1.0	.000				•NBS	
					CONSTRAINT						
38	$\text{TH}^\circ\text{O2(C)} = \text{TH}^\circ\text{O2(G)}$ 2ND LAW ; INCLUDES +14.0 KCAL FOR 2600 TO 298 K	H=	175.4	3.4	.6	.950	.67	2.17	1.41	73ACK/RAU	
39	$\text{TH}^\circ\text{O2(C)} = \text{TH}^\circ\text{O2(G)}$ RECALCD. VALUES: 2ND LAW: INCLUDES +14.0 KCAL FOR 2600 TO 298 K	H=	173.5	3.4	.6	-.950	.67	2.18	-1.41	63ACK/RAU	
40	$\text{TH}^\circ\text{O2(G)} = \text{TH}^\circ\text{O2+(G)}$	H=	202.	3.	.7	.000	.74	1.50	.00	74RAU/ACK	
41	$\text{TH}^\circ\text{O2(G)} = \text{TH}^\circ\text{O2+(G)}$ 851 EV + 1.481 TO ADJUST TO 298K	H=	186.5	20.0	-1.0	-15.500				74HIL/MUR	
					LISTED FOR INFORMATION ONLY.						
42	$\text{TH}^\circ\text{O2(G)} = \text{TH}^\circ\text{O2+(G)}$ 6.750.3 EV + 1.481 TO ADJUST TO 298K	H=	202.	7.	.3	.000	.74	3.50	.00	73ACK/RAU	
43	$\text{TH}^\circ\text{O2(G)} = \text{TH}^\circ\text{O2+(G)}$ 6.1 \$ 0.1 EV + 1.481 TO ADJUST TO 298K	H=	188.	7.	-1.0	-14.000				67ILL/RUT	
					LISTED FOR INFORMATION ONLY.						
44	$\text{TH}^\circ\text{O2(G)} = \text{TH}^\circ\text{O2+(G)}$ 10.9 EV + 1.481 TO ADJUST TO 298K	H=	253.	5.	-1.0	51.000				67ILL/RUT	
					LISTED FOR INFORMATION ONLY.						
45	$\text{TH}^\circ\text{H2(C)}$	S=	12.12	0.03	-1.0	.000				77FL0	
46	$\text{TH}^\circ(\text{CS}^\circ) + \text{H2(GS}^\circ) = \text{TH}^\circ\text{H2(C)}$ 2ND LAW, DELCP AS FOR ZRH2: -9.5+0.012T (YOUNG. AIME 245.971(1969)) *	H=	-32.1	1.0	-1.0	.000				51MAL/CAM	
					TRANS.						
47	$\text{TH}^\circ\text{H3.75(C)}$	S=	13.01	0.03	-1.0	.000				77FL0	
48	$\text{TH}^\circ\text{H2(C)} + 0.875 \text{ H2(GS}^\circ) = \text{TH}^\circ\text{H3.75(C)}$ ADJUSTED FROM 500 K BY ASSUMED DCP = -2 CAL/DEGR	H=	-16.5	1.0	-1.0	.000				52NOT/WIL	
49	$\text{TH}^\circ\text{+4(A)} + \text{H2O(L)} = \text{TH}^\circ(\text{OH})+\text{3(A)} + \text{H+(A)}$ AUTHORS: 5.81 AT IONSTR 0.5 ADJ.D BY -0.47	G=	5.34	1.00	2.0	.168	.29	.58	.24	55PAN/HSE	
50	$\text{TH}^\circ\text{+4(A)} + \text{OH-(A)} = \text{TH}^\circ(\text{OH})+\text{3(A)}$ AS REPORTED AT ICNSTR 0	G=	-15.50	0.50	.9	-1.586	.29	1.04	-1.47	72USH/SKO	
51	$\text{TH}^\circ\text{+4(A)} + \text{H2O(L)} = \text{TH}^\circ(\text{OH})+\text{3(A)} + \text{H+(A)}$ RECALC. BY AUTHORS FROM 54KRA/HOL AUTHORS 5.62 AT IONSTR 1 ADJD -0.48	G=	5.14	1.00	1.7	-.032	.29	.52	-.04	65BAE/HY	

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

NO.	REACTION	PROP. MEAS.	OBSV.D.	+- UNC.	WT. KCAL/MOL OR CAL/(MOL.K)	RESID. (OB-CAL)	STD. DEV.	AVE. FIT	STD. RES.	REFERENCE
52	$\text{TH}^{+4}(\text{A}) + \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 3(\text{A}) + \text{H}+(\text{A})$ AS DERIVED BY AUTHORS FROM THEIR DATA AT 0 AND 95C AND THEIR RECALCN. OF DATA C= 54KRA/HOL AT 25C; EFFECT OF IONSTR 1 IGNORED	H= 5.9	1.0	-1.0	0.000					65BAE/MEY
53	$\text{TH}^{+4}(\text{A}) + \text{OH}-(\text{A}) = \text{TH}^+(\text{OH}) + 3(\text{A})$ AUTHORS= -15.88 AT IONSTR 0.5 ADJ*D BY -0.91	G= -16.79	1.00	.5	-2.876	.29	1.94	-1.95	67BER	
54	$\text{TH}^{+4}(\text{A}) + \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 3(\text{A}) + \text{H}+(\text{A})$ AUTHORS= 4.30 AT IONSTR 0.05 ADJ*D BY -0.38	G= 3.91	0.50	1.0	-1.262	.29	.88	-1.24	72USH/SK0	
55	$\text{TH}^{+4}(\text{A}) + \text{OH}-(\text{A}) = \text{TH}^+(\text{OH}) + 3(\text{A})$ AUTHORS= -12.82 AT IONSTR 0.1 ADJ*D BY -0.70	G= -13.52	0.50	2.8	.394	.29	.45	.70	64NAB/KUD	
56	$\text{TH}^{+4}(\text{A}) + \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 3(\text{A}) + \text{H}+(\text{A})$ AUTHORS= 6.78 AT IONSTR 3 ADJ*D BY -0.48.	G= 6.30	1.50	.8	1.128	.29	1.31	.98	68HIE/SIL	
57	$\text{TH}^{+4}(\text{A}) + \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 3(\text{A}) + \text{H}+(\text{A})$ AUTHORS= 5.93 AT IONSTR 1. ADJ*D BY -0.48	G= 5.45	1.00	1.8	.278	.29	.64	.38	54KRA/HOL	
58	$\text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ AUTHORS= 10.59 AT IONSTR ADJ*D BY -0.93 .	G= 9.66	1.60	1.8	.446	.36	.72	.63	54KRA/HOL	
59	$\text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ AS DERIVED BY AUTHORS FROM THEIR DATA AT 0 AND 95C AND FROM THEIR RECALCN. DATA OF 54KRA/HOL AT 25C. EFFECT OF IONSTR 1 IGNORED.	H= 13.9	1.0	-1.0	0.000					65BAE/MEY
60	$\text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ RECALC. BY AUTHORS FROM 54KRA/HOL. AUTHORS 10.65 AT IONSTR 1 ADJ BY -0.93 .	G= 9.72	1.00	1.7	.506	.36	.75	.69	65BAE/MEY	
61	$\text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ AUTHORS= 10.50 AT IONSTR 1 ADJ*D BY -0.93	G= 9.57	1.00	2.0	.356	.36	.68	.54	68HIE/SIL	
62	$\text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ AUTHORS= 8.95 AT IONSTR 0.05 ADJ*D BY -0.68	G= 8.27	0.50	1.1	-.944	.36	.72	-1.00	72USH/SK0	
63	$\text{TH}^+(\text{OH}) + 3(\text{A}) + \text{OH}-(\text{A}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}(\text{A})$ AUTHORS= -14.73 AT IONSTR 0.5 ADJ*D BY 0.87	G= -15.60	0.10	2.4	-.557	.41	.33	-1.02	67BER	
64	$\text{TH}^+(\text{OH}) + 1.3 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 1.3 \text{H}_2\text{O}(\text{C})$ FROM ENTHALPY OF SOLUTION IN HCL:15.5H2O	H= -3.0	0.5	-1.0					11CHA	
					NO SOLUTION FOR VARIABLE IN EQUATION.					
65	$2 \text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ AS DERIVED BY AUTHORS FROM THEIR DATA AT 0 AND 95C AND THEIR RECALCN. DATA OF 54KRA/HOL AT 25C; EFFECT OF IONSTR 1 IGNORED. FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H= 14.8	1.0	-1.0					65BAE/MEY	
66	$2 \text{TH}^{+4}(\text{A}) + 2 \text{H}_2\text{O}(\text{L}) = \text{TH}^+(\text{OH}) + 2 + 2 \text{H}+(\text{A})$ AUTHORS= 6.48 AT IONSTR. 1 ADJ*D BY -0.93	G= 5.55	1.50	1.3	.030	.12	.76	.15	54KRA/HOL	

NO.	REACTION	CODATA COMPATIBLE				WEIGHTED SOLN	- LST. SQUARES	
		PROP. MEAS.	OBSV'D. +/-	UNC.	WT. (OB-CAL)	STD. DEV.	AVE. FIT.	STD. REFERENCE RES.
67	2 TH ^o +4(A) + 2 H ₂ O(L) = TH ^o 2(OH)2+6(A) + 2 H+(A) AUTHOR'S 7.01 AT IONSTR 3. ADJ'D BY -1.15	G= 5.86	1.50	1.1	.340	.12	.92	1.58 71MIL
68	2 TH ^o +4(A) + 2 H ₂ O(L) = TH ^o 2(OH)2+6(A) + 2 H+(A) AUTHORS 6.29 AT IONSTR 1. ADJ'D BY -0.93	G= 5.36	1.50	1.3	-.160	.12	.83	-.83 65BAE/MEY
69	2 TH ^o +4(A) + 2 H ₂ O(L) = TH ^o 2(OH)2+6(A) + 2 H+(A) AUTHORS 6.49 AT IONSTR 3. ADJ'D BY -1.15	G= 5.35	1.50	1.2	-.170	.12	.84	-.84 68HIE/SIL
70	4 TH ^o +4(A) + 8 H ₂ O(L) = TH ^o 4(OH)8+8(A) + 8 H+(A) AS DERIVED BY AUTHORS FROM THEIR DATA AT 0 AND 95C AND THEIR RECALCN OF DATA OF 54KRA/HOL AT 25C; EFFECT OF IONSTR 1 IGNORED. FOR INFORMATION ONLY.	H= 57.7	1.5	-1.0				65BAE/MEY
71	4 TH ^o +4(A) + 8 H ₂ O(L) = TH ^o 4(OH)8+8(A) + 8 H+(A) RECALCD. BY AUTHORS FROM 54KH • AUTHORS 25.93 AT IONSTR 1 ADJ'D BY -2.18	G= 23.75	1.50	-1.0				65BAE/MEY
72	4 TH ^o +4(A) + 8 H ₂ O(L) = TH ^o 4(OH)8+8(A) + 8 H+(A) AUTHORS 26.79 AT IONSTR 3 ADJ'D BY -2.89	G= 25.90	2.00	-1.0				68HIE/SIL
73	= TH ^o F(G) S AND THERM. FUNCTS. TO 1500K FROM MOLEC. CONSTS. OF 73KM FOR RIGID-ROT.-HARM.-OSC.; 4 SIGMA STATE ASSUMED.	S= 61.7	1.0	-1.0	.000			•NB5
74	TH ^o +4(A) + HF(AO ^o) = TH ^o F+3(A) + H+(A) AUTHORS. MEASUREMENTS ARE APPARENTLY ACTIVITIES	G= -6.17	0.07	2.8	.454	.17	.26	1.29 71KLO/MUK
75	TH ^o +4(A) + F-(A) = TH ^o F+3(A) AUTHOR'S -11.02 AT IONSTR .01 ADJ'D BY -0.37	G= -11.39	0.50	2.7	-.426	.17	.46	-1.16 70BAU
76	TH ^o +4(A) + HF(AO ^o) = TH ^o F+3(A) + H+(A) AUTHORS -6.32 AT IONSTR 0.5 ADJ'D BY -0.47	G= -6.79	1.00	1.9	-.166	.17	.58	-.37 50DAY/STO
77	TH ^o +4(A) + HF(AO ^o) = TH ^o F+3(A) + H+(A) AUTHORS -6.00 AT IONSTR 0.5 ADJ'D BY -0.47	G= -6.82	1.00	2.0	-.196	.17	.60	-.46 49DOD/ROL
78	TH ^o +4(A) + HF(AO ^o) = TH ^o F+3(A) + H+(A) AUTHORS -6.41 AT IONSTR 0.5 ADJ'D BY -0.47	G= -6.88	1.00	1.9	-.256	.17	.63	-.58 51ZEB/ALT
79	TH ^o +4(A) + F-(A) = TH ^o F+3(A) AUTHOR'S VALUE: NOT ADJ'D FOR IONSTR 0.1 .	H= -1.2	0.5	-1.0	.000			70BAU

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

NO.	REACTION	PROP. MEAS.	OBSV'D.	+- UNC.	WT. (OB-CAL)	RESID. STD. DEV.	AVE. STD. RES.	LST. SQUARES
80	$= \text{TH}^{\circ}\text{F}2(\text{G})$ MOLEC. CONSTS. OF 73KMF FOR RIGID-ROT.-HARM.-OSC.; 1 SIGMA STATE ASSUMED	KCAL/MOL OR CAL/(MOL-K)	S= 70.5	1.0	-1.0	.000	NBS	
81	$\text{TH}^{\circ}\text{F}2(\text{G}) = \text{TH}^{\circ}\text{F}2+(\text{G})$ AT 0 DEGR. K		H= 302.	1.2.	-1.0		70ZMB	
82	$\text{TH}^{\circ}\text{F}4(\text{A}) + 2 \text{HF}(\text{AO}^{\circ}) = \text{TH}^{\circ}\text{F}2+2(\text{A}) + 2 \text{H}+(\text{A})$ AUTHORS: -10.22 AT IONSTR 0.5 ADJ*D BY -0.91	G= -11.13	1.00	1.7	-0.372	.20	.69	-0.61 50DAY/S TO
83	$\text{TH}^{\circ}\text{F}4+3(\text{A}) + \text{HF}(\text{AO}^{\circ}) = \text{TH}^{\circ}\text{F}2+2(\text{A}) + \text{H}+(\text{A})$ AUTHORS: -3.84 AT IONSTR 0.05 ADJ*D BY -0.31	G= -4.15	0.50	4.0	-0.016	.21	.26	-0.06 49DD/R OL
84	$\text{TH}^{\circ}\text{F}4(\text{A}) + 2 \text{HF}(\text{AO}^{\circ}) = \text{TH}^{\circ}\text{F}2+2(\text{A}) + 2 \text{H}+(\text{A})$ AUTHORS: MEASUREMENTS ARE APPARENTLY ACTIVITIES	G= -9.90	0.19	1.6	.058	.20	.52	1.80 71KLO/MUK
85	$\text{TH}^{\circ}\text{F}4(\text{A}) + 2 \text{HF}(\text{AO}^{\circ}) = \text{TH}^{\circ}\text{F}2+2(\text{A}) + 2 \text{H}+(\text{A})$ AUTHORS: -10.18 AT IONSTR 0.5 ADJ*D BY -0.90	G= -11.08	1.00	2.0	-0.322	.20	.66	-0.77 51ZEB/ALT
86	$\text{TH}^{\circ}\text{F}4+3(\text{A}) + \text{F}-(\text{A}) = \text{TH}^{\circ}\text{F}2+2(\text{A})$ AUTHOR'S VALUE: NOT ADJ*D FOR IONSTR 0.01	H= -0.8	0.5	-1.0	-0.000			70BAU
87	$\text{TH}^{\circ}\text{F}4+3(\text{A}) + \text{F}-(\text{A}) = \text{TH}^{\circ}\text{F}2+2(\text{A})$ AUTHOR'S -8.68 AT IONSTR 0.01 ADJ*D BY -0.30	G= -8.98	0.50	2.0	-0.506	.21	.50	-1.22 70BAU
88	$= \text{TH}^{\circ}\text{F}3(\text{G})$ MOLEC. CONSTS. OF 73KMF FOR RIGID-ROT.-HARM.-OSC.; DEGENERACY TAKEN TO BE 6 AS IN TH+3	S= 81.1	1.5	-1.0			NBS	
89	$\text{TH}^{\circ}\text{F}3(\text{G}) = \text{TH}^{\circ}\text{F}3+(\text{G})$ FOR 0 DEGRK	H= 179.9	12.0	-1.0			70ZMB	
90	$\text{TH}^{\circ}\text{F}2+2(\text{A}) + \text{F}-(\text{A}) = \text{TH}^{\circ}\text{F}3+(\text{A})$ AUTHOR'S VALUE: NOT ADJ*D FOR IONSTR 0.01	H= -0.8	0.5	-1.0	-0.000			70BAU
91	$\text{TH}^{\circ}\text{F}2+2(\text{A}) + \text{F}-(\text{A}) = \text{TH}^{\circ}\text{F}3+(\text{A})$ AUTHOR'S -6.23 AT IONSTR 0.01 ADJ*D BY -0.23	G= -6.46	0.50	4.0	-0.077	.23	.29	-0.33 70BAU
92	$\text{TH}^{\circ}\text{F}2+2(\text{A}) + \text{HF}(\text{AO}^{\circ}) = \text{TH}^{\circ}\text{F}3+(\text{A}) + \text{H}+(\text{A})$ AUTHORS -2.06 AT IONSTR 0.05 ADJ*D BY -0.20	G= -2.26	0.50	3.1	-0.217	.23	.36	-0.73 49DD/R OL
93	$\text{TH}^{\circ}\text{F}4(\text{A}) + 3 \text{HF}(\text{AO}^{\circ}) = \text{TH}^{\circ}\text{F}3+(\text{A}) + 3 \text{H}+(\text{A})$ AUTHORS: MEASUREMENTS ARE APPARENTLY ACTIVITIES	G= -12.1	0.4	1.4	.701	.28	.55	1.47 71KLO/MUK

FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.

NO.	REACTION	CODATA COMPATIBLE				WEIGHTED SOLN	- LST. SQUARES
		PROP. MEAS.	OBSVD. +- UNC.	WT.	RESID. (OB-CAL)		
94	$\equiv \text{TH}^{\circ}\text{F}_4(\text{C})$ ESTD. CP = $29.2 + 0.0020T - 300.000/T^2$ (298 - 1380K. M. PT.) WAS USED TO ADJUST HIGH-TEMP. REACTIONS INVOLVING THF4(C) *	KCAL/MOL OR CAL/(1MOL.K)	S= 33.953	0.040 -1.0	.000	54LOH/OSB	REFERENCE
95	3 TH [°] F4(C) + 4 AL [°] (CS [°]) = 3 TH [°] (CS [°]) + 4 AL [°] F3(C) TH [°] F4(C) + 2 NI [°] (CS [°]) = TH [°] (CS [°]) + 2 NI [°] F2(C)	H= 60.24	6.00	.3 -1.28	2.06	3.06 -0.07	66HEU/EGA
96	TH [°] F4(C) + 2 NI [°] (CS [°]) = TH [°] (CS [°]) + 2 NI [°] F2(C)	H= 180.95	2.00	.2 -6.093	.69	4.05 -1.82	66HEU/EGA
97	TH [°] F4(C) + 2 NI [°] (CS [°]) = TH [°] (CS [°]) + 2 NI [°] F2(C) SOLID STATE * 3RD-LAW CALCN. ON AUTHORS * -2.002V AT 1000K . 2ND LAW ON TEMP. VAR'N GIVES 158.8 *	H= 186.8	8.0	.2 -0.243	.69	4.12 -0.07	73SKE/PAT
98	TH [°] F4(C) + 2 MG [°] (CS [°]) = TH [°] (CS [°]) + 2 MG [°] F2(C)	H= -37.19	1.50	.7 -1.253	.69	1.38 -0.74	66HEU/EGA
99	TH [°] F4(C) = TH [°] (CS [°]) + 2 F2(GS [°]) DIRECT COMBINATION.	H= 504.51	1.20	.5 3.067	.69	2.13 1.49	70DEV/RUD
100	TH [°] F4(C) + SI [°] O2(C) = TH [°] O2(C) + SI [°] F4(G) AUTHOR'S 37.52 AT 974K ADJ'D TO 298K BY ESTD. THERM. FUNCTS. *	H= 41.1	1.7	.7 1.037	.69	1.37 .61	60DAR 1
101	TH [°] F4(C) + 2 NI [°] (CS [°]) = TH [°] (CS [°]) + 2 NI [°] F2(C) AUTHORS * -27.30 AT 1018K ADJ'D BY 2ND LAW (NIF2 ENTHALPY FROM BINFORD. J.CHEM.THERMODYN. 2,410(1970) *	S= -30.5	6.0	-1.0 -30.208			73SKE/PAT
102	TH [°] F4(C) + SI [°] O2(C) = TH [°] O2(C) + SI [°] F4(G) AUTHOR'S 35.4 AT 974K ADJ'D TO 298K BY ESTD. THERM. FUNCTS. *	S= 42.6	2.0	-1.0 3.408			60DAR 1
103	$\equiv \text{TH}^{\circ}\text{F}_4(\text{G})$ MOLECULAR CONSTANTS OF 75RAN *	S= 81.7	1.5	-1.0 .000			•NBS
104	TH [°] (CS [°]) + 2 CL [°] 2(GS [°]) = TH [°] CL [°] 4(C) AS REPORTED BY AUTHORS; SUM OF TH AND THCLA INTO HCL+8.09H2O NOT USED BECAUSE OF AMBIGUITY ABOUT CORRECTIONS *	H= -284.5	1.0	-1.0 -.858			69SMI/THA
105	TH [°] F4(C) = TH [°] F4(G) 3RD LAW CALCN. ON KNUDSEN V. P. DATA (1055 - 1297K) *	H= 82.1	2.0	1.0 .167	1.25 1.08	.19 58DAR/KEN	LISTED FOR INFORMATION ONLY.
106	TH [°] F4(G) = TH [°] F4(C) 2ND LAW (LINE. FIT) * KNUDSEN V. P. (1055 - 1297K)	H= -81.6	4.0	.5 .333	1.25 2.17	.19 58DAR/KEN	LISTED FOR INFORMATION ONLY.

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77		SOLUTION: CODATA COMPATIBLE		WEIGHTED SOLN		LST. SQUARES	
NO.	REACTION	PROP. MEAS.	OBSV'D. ← UNC.	WT. (OB-CAL)	RESID. DEV.	STD. FIT	STD. REFERENCE
107	$\text{TH}^0\text{F4(G)} = \text{TH}^0\text{F(G)} + 3 \text{ F(G)}$ FOR 0 DEGR. K .		H= 69.	25.	-1.0		70ZMB
108	$\text{TH}^0\text{F4(G)} = \text{TH}^0\text{F2+2(G)} + 2 \text{ F(G)}$ AT 0 DEGR. K .			FOR INFORMATION ONLY.	VARIABLE NOT IN SOLUTION.		70ZMB
109	2 $\text{CA}^0(\text{G}) + \text{TH}^0\text{F4(G)} = 2 \text{ CA}^0\text{F(G)} + \text{TH}^0\text{F2(G)}$		H= 46.12	2.00	-1.0	.000	70ZMB
110	$\text{CA}^0(\text{G}) + \text{TH}^0\text{F4(G)} = \text{CA}^0\text{F(G)} + \text{TH}^0\text{F3(G)}$		H= 27.86	2.00	-1.0	.000	70ZMB
111	$\text{TH}^0\text{F4(G)} = \text{TH}^0\text{F3+}(G) + \text{F(G)}$ FOR 0 DEGRK		H= 334.	12.	-1.0		70ZMB
112	$\text{TH}^0\text{F3+}(A) + \text{F-}(A) = \text{TH}^0\text{F4(AO')}$ AUTHOR'S VALUE: NOT ADJ'D FOR IONSTR 0.01		H= -0.9	0.5	-1.0	.000	70BAU
113	$\text{TH}^0\text{F3+}(A) + \text{F-}(A) = \text{TH}^0\text{F4(AO')}$ AUTHOR'S -4.49 AT IONSTR 0.01 ADJ'D BY -0.12		G= -4.61	0.50	-1.0	.000	70BAU
114	= $\text{TH}^0\text{F4:2.5H2O(C)}$ ESTIMATED		S= 56.	2.	-1.0	.000	•NBS
115	$\text{TH}^0\text{F4(C)} + 2.5 \text{ H2O(L)} = \text{TH}^0\text{F4:2.5H2O(C)}$ ESTIMATED FROM ANALOGOUS URANIUM SALTS .		H= -10.	2.	-1.0	.000	•NBS
116	$\text{TH}^0\text{F4:2.5H2O(C)} = \text{TH}^0\text{F4(A)} + 4 \text{ F-(A)} + 2.5 \text{ H2O(L)}$ AUTHORS' VALUE AT IONSTR= 1 BASED ON ACTIVITIES SEE 57D'E/800 FOR :2.5H2O .		G= 38.59	0.50	-1.0	-6.636	71KLO/MUK
117	$\text{TH}^0\text{F4:2.5H2O(C)} = \text{TH}^0\text{F4(A)} + 4 \text{ F-(A)} + 2.5 \text{ H2O(L)}$ AUTHORS' 34.58 KCAL AT IONSTR = 0.1 SEE 57D'E/800 FOR :2.5H2O .		G= 36.76	1.00	-1.0	-8.466	62NIK/LUK
118	$\text{HF(AO')} + 2.5 \text{ H2O(L)}$ AUTHORS' 13.70 KCAL AT IONSTR = 1.1 SEE 57D'E/800 FOR :2.5H2O .		G= 14.72	1.00	-1.0	-6.522	62NIK/LUK

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE		WEIGHTED SOLN		LST. SQUARES	
NO.	REACTION	PROP. MEAS.	OBSV'D. ← UNC.	WT. RESID.	STD. STD. REFERENCE
		KCAL/MOL OR CAL/(MOL.K)	(OB-CAL)	DEV.	FIT.
119	$\text{TH}^{\circ}\text{F}_4: 2 \cdot 5\text{H}_2\text{O}(\text{C}) + 2 \text{H}+(\text{A}) = \text{TH}^{\circ}\text{F}_2+2(\text{A}) + 2$ $\text{HF}(\text{AO}^-) + 2 \cdot 5 \text{H}_2\text{O}(\text{L})$ SOL' Y 5.950.5X10-6; 0.27 ADJ'T FOR IONSTR (ASSUMED BETWEEN 0.01 AND 0.4). SEE 57D'E/B00 FOR :2H2O .	G= 10.14	0.50 -1.0	-6.968	49000/ROL
120	= $\text{TH}^{\circ}\text{OF}_2(\text{C})$ MEASUREMENTS OF GODARI ON THOF2=TH02 + THFA(G) AT 1109-1286K. AGREE WITH EST. OF S AND THERM. FUNCTS.: 0.5(TH02+THF4)(C) .	S= 25.	2. -1.0	.000	600AR 1
121	2 $\text{TH}^{\circ}\text{OF}_2(\text{C}) = \text{TH}^{\circ}\text{O}_2(\text{C}) + \text{TH}^{\circ}\text{F}_4(\text{G})$ 2ND LAW: MEASUREMENTS AT 1109 - 1286K .	H= 85.0	5.0 -1.0	-.000	600AR 1
122	$\text{TH}^{\circ}\text{+4(A)} + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A})$ ASSIGN 50 PERCENT ERROR TO AUTHORS* XTRPLTD. K AT IONSTR 0 .	G= -2.14	0.75 1.2	-.647 .14	.70 -2.07 660HA/MOR
123	$\text{TH}^{\circ}\text{+4(A)} + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A})$ AUTHORS* -0.15 AT IONSTR 4 ADJ'D BY -1.13	G= -1.28	2.00 1.0	.213 .14	1.11 .61 SIZEB/ALT
124	$\text{TH}^{\circ}\text{+4(A)} + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A})$	H= 0.	2. -1.0	-.000	680HA/MOR
125	$\text{TH}^{\circ}\text{+4(A)} + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A})$ AUTHORS* -0.33 AT IONSTR 0.5 ADJ'D BY -0.91	G= -1.24	1.00 1.9	.253 .14	.63 1.06 50DAY/STO
126	$\text{TH}^{\circ}\text{+4(A)} + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A})$ XTRPLTN. OF RESULTS AT 6. 4. 2. 1. 0.7. 0.5 IONSTR	G= -1.50	0.50 2.8	-.007 .14	.25 -.04 52WAG/STO
127	$\text{TH}^{\circ}\text{+4(A)} + 2 \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}2+2(\text{A})$ AUTHORS* 1.25 AT IONSTR 4 ADJ'D BY -2.24 .	G= -0.99	2.00 1.0	.100 .23	1.05 .34 SIZEB/ALT
128	$\text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A}) + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}2+2(\text{A})$ AUTHORS* 1.47 AT IONSTR 2 ADJ'D BY 1.05 .	G= 0.42	1.50 1.3	.017 .21	.76 .07 52WAG/STO
129	$\text{TH}^{\circ}\text{CL}^{\circ}+3(\text{A}) + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}2+2(\text{A})$ AUTHORS* 1.40 AT IONSTR 4 ADJ'D BY -1.12	G= 0.28	2.00 1.0	-.123 .21	1.06 -.40 : SIZEB/ALT
130	$\text{TH}^{\circ}\text{CL}^{\circ}2+2(\text{A}) + \text{CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}3+3(\text{A})$ AUTHORS* 0.20. -0.41 AT IONSTR 4. 2 ADJ'D BY -2.09. -1.01	G= -1.16	1.00 -1.0	-.000	52WAG/STO
131	$\text{TH}^{\circ}(\text{CS}^{\circ}) + 2 \text{CL}^{\circ}2(\text{GS}^{\circ}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{C})$ DIRECT COMB.N * AUTHOR'S IMPURITY CORRECTION* DOES NOT APPLY .	H= -268.1	5.0 -1.0	15.542	09WAR
132	= $\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C})$ EST'D FROM ZRCL4. HFCL4. UF4. UCL4 .	S= 45.5	2.0 -1.0	.000	•NBS CONSTRAINT

NO.	REACTION	NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE						WEIGHTED SOLN - LST.	SQUARES
		PROP. MEAS.	OBSV'D. ←	UNC.	WT. (OB-CAL)	STD. DEV.	AVE. FIT		
133	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ TETRAHEDRAL FREQS. 310(1), 70(2), 320(3), 75(3) CM-1 FROM 73KRA/MDR. MODIFIED BY EQN. (II-232) OF 4SHER; GROUND STATE MULT.=1 •	S= 95. KCAL/MOL OR CAL/(MOL.K)	2.	-1.0	.000				•NBS
134	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ THIRD LAW. 673-854K. SELECTED •	H= 52.7	2.0	-1.0	-0.000				72KNA/MUL1
135	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ AUTHORS: 58.76 AT 923-1043K ADJ'D BY THERMAL FUNCTIONS •	H= 64.5	2.0	-1.0	11.600				66SU/NOV
136	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ AUTHORS: 59.3 AT 974-1036K ADJ'D BY THERMAL FUNCTIONS •	H= 65.1	5.0	-1.0	12.400				39FIS/GEN
137	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ AUTHORS: 52.2 AT 953-1025K ADJ'D BY THERMAL FUNCTIONS •	H= 57.8	3.0	-1.0	5.100				63YEN/LI
138	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ AUTHORS: 43.3 AT 673-854K ADJ'D BY THERMAL FUNCTIONS •	S= 50.1	2.0	-1.0	.600				72KNA/MUL1
139	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ AUTHORS: 52. AT 923-1043K ADJ'D BY THERMAL FUNCTIONS •	S= 62.	2.	-1.0	12.500				66SU/NOV
140	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{G})$ AUTHORS: 45.1 AT 953-1053K ADJ'D BY THERMAL FUNCTIONS •	S= 55.6	3.0	-1.0	6.100				63YEN/LI
141	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{C}) = \text{TH}^{\circ}44(\text{A}) + 4 \text{ CL}^{\circ}-(\text{A})$ LINEAR EXTRAPOLATION VS. IONSTR. • CURVILINEAR EXTRPLTN. (VS. IONSTR.) OF NBS SELECTIONS OF IONSTR- ADJ'D VALUES OF "H(SOLN)(THCL4.C)" IN 1.02, 6.05, AND 11.05 MOLAL HCL GIVES -62.7	H= -60.	1.	2.0	-0.110	.48	.56	-0.15	•NBS
142	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{A}) = \text{TH}^{\circ}44(\text{A}) + 4 \text{ CL}^{\circ}-(\text{A})$	H= 0.	0.	-1.0	.000				•DEFINED
143	$\text{TH}^{\circ}\text{CL}^{\circ}4(\text{A}) = \text{TH}^{\circ}44(\text{A}) + 4 \text{ CL}^{\circ}-(\text{A})$	G= 0.	0.	-1.0	-0.000				•DEFINED
144	$\text{TH}^{\circ}44(\text{A}) + 4 \text{ CL}^{\circ}-(\text{A}) = \text{TH}^{\circ}\text{CL}^{\circ}4(\text{AD}^{\circ})$ -4.24 ADJUSTMENT FOR IONSTR. •	G= -1.72	2.00	-1.0	-0.000				SIZEB/ALT

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE

NO.	REACTION	PROP.	OBSV'D.	+-	UNC.	WT.	RESID.	STD.	AVE.	STD.	SQUARES
		MEAS.	KCAL/MOL	OR CAL/(MOL.K)	(OB-CAL)	DEV.	FIT	DEV.	FIT	RES.	REFERENCE

- 145 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{AU}^\circ)$ FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION. $\text{H}^\circ = -56.4$ 2.0 -1.0 11CHA
- 146 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 5.02\text{H}_2\text{O} : \text{AU}^\circ)$ DELH (HENCE, DEL.HF AQ THCL4) LIN. FUNCT. MOLALITY HCL; INDEPENDENT CONCN. THCL4 TO 0.01 MOLAL.
- 147 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 8.16\text{H}_2\text{O} : \text{AU}^\circ)$ $\text{H}^\circ = -34.93$ 0.20 10.0 $-.019$ $.19$ $-.06$ 49WES/ROB
- 148 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 8.16\text{H}_2\text{O} : \text{AU}^\circ)$ CORR'D FOR .005MOLAL NA2SIF6(0.3 KCAL). $\text{H}^\circ = -44.91$ 0.20 3.1 $-.471$ $.19$ $.34$ $-.70$ 73FUG/BRO
- 149 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 8.16\text{H}_2\text{O} : \text{AU}^\circ)$ NO NA2SIF6 IN AQ-HCL SOLVENT. $\text{H}^\circ = -44.10$ 0.20 3.6 $.339$ $.19$ $.27$ $.55$ 49WES/ROB
- 150 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 8.16\text{H}_2\text{O} : \text{AU}^\circ)$ $\text{H}^\circ = -44.28$ 0.15 6.1 $.159$ $.19$ $.15$ $.34$ 50EYR/WES
- 151 $\text{TH}^\circ(\text{CS}^\circ) + 4 \text{ HCl}^0(\text{D}: 8.16\text{H}_2\text{O}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 8.1$ $6\text{H}_2\text{O} : \text{AU}^\circ) + 2 \text{ H}_2\text{O(GS}^\circ)$ RECALC'D; CORR'D FOR .005MOLAL NA2SIF6 (0.3KCAL); USING AUTHORS' EVAP'N AND IMPURITY CORRNS. $\text{H}^\circ = -181.19$ 0.50 4.0 $.147$ $.48$ $.32$ $.38$ 50EYR/WES
- 152 $\text{TH}^\circ(\text{CS}^\circ) + 4 \text{ HCl}^0(\text{D}: 15\text{H}_2\text{O}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 15\text{H}_2\text{O}$ $\text{H}^\circ = -238.$ $2.$ -1.0 11CHA
PROB. AT 18 DEGR. C. FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.
- 153 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 54.4\text{H}_2\text{O} : \text{AU}^\circ)$ SEE COMMENT ON DETN. THCL4 INTO (HCL+5.02H2O) BY 49WES/ROB.
- 154 $\text{TH}^\circ\text{CL}^4(\text{C}) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 54.4\text{H}_2\text{O} : \text{AU}^\circ)$ SEE COMMENT ON DETN. THCL4 INTO (HCL+5.02H2O) BY 49WES/ROB. $\text{H}^\circ = -57.42$ 0.20 10.0 $-.019$ $.19$ $-.06$ 49WES/ROB
- 155 $\text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 5.02\text{H}_2\text{O} : \text{AU}^\circ) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 54.4\text{H}_2$ $0: \text{AU}^\circ)$ $\text{H}^\circ = -22.49$ 0.01 -1.0 $-.000$ •NBS
~HF(THCL4 IN AQ. HCL) LIN. FUNCTION MOLALITY HCL. INDEPENDENT CONCN. THCL4 TO 0.01 MOLAL. (SEE SIMILAR DATA FOR THCL4(HCL, 8.16 VS. 54.4H2O))
- 156 $\text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 8.16\text{H}_2\text{O} : \text{AU}^\circ) = \text{TH}^\circ\text{CL}^4(\text{HCl}^0 + 54.4\text{H}_2$ $0: \text{AU}^\circ)$ SEE COMMENT FOR THCL4(HCL,5.02 VS. 54.4H2O) $\text{H}^\circ = -12.962$ 0.010 -1.0 $-.000$ CONSTRAINT •NBS
- 157 $\text{TH}^\circ\text{CL}^4(\text{C}) + 2 \text{ H}_2\text{O(L)} = \text{TH}^\circ\text{CL}^4(\text{H}_2\text{O(C)}$ FROM ENTHALPIES OF SOLUTION IN H2O(L). $\text{H}^\circ = -15.8$ 0.5 -1.0 $-.000$ 11CHA

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE									
NO.	REACTION	PROP. MEAS.	OBSV'D. + UNC.	WT. RESID. KCAL/MOL OR CAL/(MOL.K)	STD. DEV. (OB-CAL)	AVE. FIT.	STD. RES.	LST. SQUARES	REFERENCE
158	$\text{TH}^{\circ}\text{CL}^{\cdot4}(\text{C}) + 4 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{CL}^{\cdot4} : 4\text{H}_2\text{O}(\text{C})$ FROM ENTHALPIES OF SOLUTION IN $\text{H}_2\text{O}(\text{L})$.	H= -30.9	0.5	-1.0	.000				11CHA
159	$\text{TH}^{\circ}\text{CL}^{\cdot4}(\text{C}) + 7 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{CL}^{\cdot4} : 7\text{H}_2\text{O}(\text{C})$ FROM ENTHALPIES OF SOLUTION IN $\text{H}_2\text{O}(\text{L})$.	H= -42.6	0.5	-1.0	-0.000				11CHA
160	$\text{TH}^{\circ}\text{CL}^{\cdot4}(\text{C}) + 8 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{CL}^{\cdot4} : 8\text{H}_2\text{O}(\text{C})$ FROM ENTHALPIES OF SOLUTION IN $\text{H}_2\text{O}(\text{L})$.	H= -46.0	0.5	-1.0	.000				11CHA
161	$\text{TH}^{\circ}+4(\text{A}) + \text{CL}^{\cdot03}(\text{A}) = \text{TH}^{\circ}\text{CL}^{\cdot03+3}(\text{A})$ AUTHORS: -0.36 AT IONSTR 0.5 ADJ'D BY -0.91	G= -1.27	1.00	-1.0	-0.000				50DAY/STO
162	$\text{TH}^{\circ}(\text{CL}^{\cdot04}(\text{A}) + 2 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}02(\text{C}) + 4 \text{ HCl}^{\cdot04}(\text{A})$ HEATS COMBSTM. $\text{TH}^{\circ}(6\text{-HYDROXYQUINOLINATE})^{\cdot4}$ AND $8\text{-HYDROXYQUINOLINE}$	H= -32.	10.	-1.0	.000				69ATH/KAL
163	2 $\text{TH}^{\circ}\text{OCL}^{\cdot2}(\text{C}) = \text{TH}^{\circ}\text{CL}^{\cdot4}(\text{C}) + \text{TH}^{\circ}02(\text{C})$ S OF THOCL2 TAKEN TO BE SUM OF THOSE OF ITS COMPONENTS .	S= 0.	2.	3.4	-2.050	.47	2.03	-4.34	NBS
164	2 $\text{TH}^{\circ}\text{OCL}^{\cdot2}(\text{C}) = \text{TH}^{\circ}02(\text{C}) + \text{TH}^{\circ}\text{CL}^{\cdot4}(\text{G})$ DATA REFITTED: 56.87 AT 940 - 1200K ADJ'D BY ESTD.	S= 63.3	2.0	-1.0	11.750				63YEN/LI
	DATA REFITTED: 71.45 AT 940 - 1200K ADJ'D BY ESTD.	H= 75.3	2.0	-1.0	10.587				
		CP=-5				LISTED FOR INFORMATION ONLY.			
165	2 $\text{TH}^{\circ}\text{OCL}^{\cdot2}(\text{C}) = \text{TH}^{\circ}02(\text{C}) + \text{TH}^{\circ}\text{CL}^{\cdot4}(\text{G})$ DATA REFITTED: 71.45 AT 940 - 1200K ADJ'D BY ESTD.	H= 75.3	2.0	-1.0	10.587				63YEN/LI
		CP=-5				LISTED FOR INFORMATION ONLY.			
166	2 $\text{TH}^{\circ}\text{OCL}^{\cdot2}(\text{C}) = \text{TH}^{\circ}02(\text{C}) + \text{TH}^{\circ}\text{CL}^{\cdot4}(\text{G})$ AUTHORS: 60.83 AT 819-1006K ADJ'D BY EST'D DELCP= -6	H= 64.5	2.0	1.0	-0.213	1.013	1.011	-0.43	72KNA/MUL2
167	$\text{TH}^{\circ}\text{CL}^{\cdot4}(\text{C}) + 2 \text{ Na}^{\circ}\text{OH}(550\text{H}_2\text{O}) = \text{TH}^{\circ}\text{OCL}^{\cdot2}(\text{C}) + 2 \text{ H}_2\text{O}(\text{L})$ NA•CL•(550H2O) + H2O(L)	H= -49.55	2.00	.6	-0.532	.60	1.27	-0.43	63YEN/LI
168	2 $\text{TH}^{\circ}\text{OCL}^{\cdot2}(\text{C}) = \text{TH}^{\circ}02(\text{C}) + \text{TH}^{\circ}\text{CL}^{\cdot4}(\text{G})$ AUTHORS: 46.93 AT 819-1006K ADJ'D BY EST'D DELCP = -6	S= 53.6	2.0	3.4	2.050	.47	2.02	4.34	72KNA/MUL2
169	= $\text{TH}^{\circ}\text{BR}^{\cdot4}(\text{G})$ TETRAHEDRAL. FREQS. 205(1). 58(2). 220(3). 72(3) CM-1 FROM 75RND • GROUND STATE MULT. = 1 .	S= 103.	2.	-1.0	.000				NBS
		CM-1 FROM				CONSTRAINT			
170	$\text{TH}^{\circ}\text{BR}^{\cdot4}(\text{C}) + 4 \text{ HCl}^{\cdot054} : 4\text{H}_2\text{O} = \text{TH}^{\circ}\text{CL}^{\cdot4}(\text{C}) + 4 \text{ H}_2\text{O}$ HBR•(D:HCl•+54•4H2O) OBTAINED FROM COMBINATION OF THEIR HEAT OF SOLN DATA ON SALTS	H= -9.89	0.25	8.0	-0.047	.23	.15	-0.13	73FUG/BRO

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE	WEIGHTED SOLN	- LST. SQUARES			
NO.	REACTION	PROP. OBSV'D. +- UNC. WT. RESID. STD. AVE. STD. REFERENCE MEAS. KCAL/MOL OR CAL/(MOL.K)	DEV.	FIT	RES.
171	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + 4 \text{ HCl}^{\circ}(\text{D}:8\cdot16\text{H}_2\text{O}) = \text{TH}^{\circ}\text{Cl}^{\circ}4(\text{HCl}^{\circ}+8\cdot16\text{H}_2\text{O})$ • 16H ₂ O(AU ^o) + 4 HBr ^o (D:HCl ^o +8·16H ₂ O) COMBINED WITH ANOTHER REACT. TO GIVE DIRECT THBr ₄ -THCl ₄ ELSE WHERE LISTED FOR INFORMATION ONLY.	H= -55.90 0.20 -1.0 -.542			73FUG/BRO
172	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + 4 \text{ HCl}^{\circ}(\text{D}:8\cdot16\text{H}_2\text{O}) = \text{TH}^{\circ}\text{Cl}^{\circ}4(\text{C}) + 4 \text{ H}= -10.90 0.10 20.0 .019 .06$ HBr ^o (C:HCl ^o +8·16H ₂ O) OBTAINED FROM COMBINATION OF THEIR HEAT OF SOLN DATA ON SALTS				•13 73FUG/BRO
173	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + 4 \text{ HCl}^{\circ}(\text{D}:54\cdot4\text{H}_2\text{O}) = \text{TH}^{\circ}\text{Cl}^{\circ}4(\text{HCl}^{\circ}+54\cdot4\text{H}_2\text{O})$ 4·4H ₂ O(AU ^o) + 4 HBr ^o (D:HCl ^o +54·4H ₂ O) COMBINED WITH ANOTHER REACT. TO GIVE DIRECT THBr ₄ -THCl ₄ ELSE WHERE LISTED FOR INFORMATION ONLY.	H= -67.69 0.25 -1.0 -.446			73FUG/BRO
174	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{BR}^{\circ}4(\text{G})$ THIRD LAW. 903(CRYSTAL) - 1126K(LIQUID) • SELECTED. S= 55. 2. -1.0 .000	H= 48.4 2.0 -1.0 .000	CONSTRAINT		39FIS/GEW
175	= TH ^o BR ^o 4(C)	H= -70.7 1.0 -1.0 .000			•NBS
176	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) = \text{TH}^{\circ}\text{BR}^{\circ}4(\text{AU}^{\circ})$ NO CONCENTRATION SPECIFIED.				11CHA
177	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + 7 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{BR}^{\circ}4:7\text{H}_2\text{O}(\text{C})$ FROM ENTHALPY OF SOLUTION IN H ₂ O. USING C'S DATA FOR THBr ₄ (C).	H= -48.3 0.5 -1.0 -.000			11CHA
178	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + 10 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{BR}^{\circ}4:10\text{H}_2\text{O}(\text{C})$ FROM ENTHALPY OF SOLUTION IN H ₂ O. USING C'S DATA FOR THBr ₄ (C).	H= -61.2 0.5 -1.0 -.000			11CHA
179	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + 12 \text{ H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{BR}^{\circ}4:12\text{H}_2\text{O}(\text{C})$ FROM ENTHALPY OF SOLUTION IN H ₂ O. USING C'S DATA FOR THBr ₄ (C).	H= -69.0 0.5 -1.0 .000			11CHA
180	$\text{TH}^{\circ}\text{BR}^{\circ}4(\text{C}) + \text{H}_2\text{O}(\text{L}) = \text{TH}^{\circ}\text{OBR}^{\circ}2(\text{C}) + 2 \text{ HBr}^{\circ}(1100\text{H}_2\text{O})$ FROM DIFF. IN AUTHOR'S ENTHALPIES OF SOLN. OF THOBr ₂ , THBr ₄ ; LEADS TO UNACCEPTABLE DELH(2THOBr ₂ =THO ₂ +THBr ₄) = +43 FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H= -42.2 0.5 -1.0			50DAY/STO
181	$\text{TH}^{\circ}+4(\text{A}) + \text{BR}^{\circ}03-(\text{A}) = \text{TH}^{\circ}(\text{BR}^{\circ}03)+3(\text{A})$ AUTHORS. -1.10 AT IONSTR 0.5 ADJ'D BY -0.91	G= -2.01 1.00 -1.0 -.000			50DAY/STO
182	$\text{TH}^{\circ}+4(\text{A}) + 2 \text{ BR}^{\circ}03-(\text{A}) = \text{TH}^{\circ}(\text{BR}^{\circ}03)2+2(\text{A})$ AUTHORS. -1.25 AT IONSTR 0.5 AJD'D BY -1.50.	G= -2.75 1.00 -1.0 .000			50DAY/STO
183	= TH ^o I ₄ (G)	S= 112. 2. 3.4 -.262 .55 1.13 -.69			•NBS
	TETRAHEDRAL. FREQS. 137(1). 37(2). 177(3). 43(3) FROM 73KRA/MOR.				

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77 SOLUTION: CODATA COMPATIBLE

NO.	REACTION	PROP.	OBSVD.	UNC.	WT.	RESID.	STD.	AVE.	STD.	REFERENCE.
		MEAS.	KCAL/MOL OR CAL/(MOL.K)	(OB-CAL)	DEV.	FIT.				
164	$\text{TH}^{\circ}\text{I4(G)} = \text{TH}^{\circ}\text{I4(C)}$ THIRD LAW. 600-800°.	H=	-48.8	2.0	-1.0	-0.000				60 LAN/DAR
165	$\text{TH}^{\circ}\text{I4(C)} = \text{HCl}^{\circ}(D:54.4\text{H}_2\text{O}) = \text{TH}^{\circ}\text{CL}^{\circ}(C) + 4$ HI(D:HCl ⁰ +54.4H ₂ O) OBTAINED FROM COMBINATION OF THEIR HEAT OF SOLN DATA ON SALTS	S=	61.	3.	2.2	.405	.58	1.70	.69	•NBS
166	$\text{TH}^{\circ}\text{I4(C)} + 4 \text{ HCl}^{\circ}(D:54.4\text{H}_2\text{O}) = \text{H}^{\circ}\text{CL}^{\circ}(C) + 4$ $\text{HI}(D:\text{HCl}^0+54.4\text{H}_2\text{O})$ COMBINED WITH ANOTHER REACT. TO GIVE DIRECT THI4-THCL4 ELSEWHERE LISTED FOR INFORMATION ONLY.	H=	-19.17	0.20	10.0	-0.169	.30	.18	-.69	73 FUG/BRO
167	$\text{TH}^{\circ}\text{I4(C)} + 4 \text{ HCl}^{\circ}(D:54.4\text{H}_2\text{O}) = \text{TH}^{\circ}\text{CL}^{\circ}(C) + 4$ $4\text{H}_2\text{O}: \text{AU}^{\circ} + 4 \text{ HI}(D:\text{HCl}^0+54.4\text{H}_2\text{O})$ COMBINED WITH ANOTHER REACT. TO GIVE DIRECT THI4-THCL4 ELSEWHERE LISTED FOR INFORMATION ONLY.	H=	-76.96	0.20	-1.0	-.559				73 FUG/BRO
168	$\text{TH}^{\circ}\text{I4(C)} + 4 \text{ HCl}^{\circ}(D:8.16\text{H}_2\text{O}) = \text{TH}^{\circ}\text{CL}^{\circ}(C) + 4$ $\text{HI}(D:\text{HCl}^0+8.16\text{H}_2\text{O})$ OBTAINED FROM COMBINATION OF THEIR HEAT OF SOLN DATA ON SALTS	H=	-20.96	0.30	6.7	.253	.30	.28	.69	73 FUG/BRO
169	$\text{TH}^{\circ}\text{I4(C)} + 4 \text{ HCl}^{\circ}(D:8.16\text{H}_2\text{O}) = \text{TH}^{\circ}\text{CL}^{\circ}(C) + 4$ $6\text{H}_2\text{O}: \text{AU}^{\circ} + 4 \text{ HI}(D:\text{HCl}^0+8.16\text{H}_2\text{O})$ COMBINED WITH ANOTHER REACT. TO GIVE DIRECT THI4-THCL4 ELSEWHERE LISTED FOR INFORMATION ONLY.	H=	-65.96	0.40	-1.0	-.309				73 FUG/BRO
170	$\text{TH}^{\circ}\text{I4(C)} = \text{TH}^{\circ}\text{I4(HCl0+54.4H2O:AU0) + 4}$ $I-(D:\text{HCl}^0+54.4\text{H}_2\text{O})$	H=	-75.	3.	-1.0					65 SCA/TUR
	FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.									
191	$\text{TH}^{\circ}\text{I4(G)} = \text{TH}^{\circ}\text{I4(C)}$ -47.2 AT 640-740K ADJ'D BY THERMAL FUNCTIONS.	S=	-51.8	1.0	6.7	-.133	.43	.57	-.69	60 LAN/DAR
192	$\text{TH}^{\circ}\text{O12(C)} + 4 \text{ HCl}^{\circ}(D:55\text{H}_2\text{O}) = \text{TH}^{\circ}\text{CL}^{\circ}(C) + 2$ $\text{HI}(5.4\text{H}_2\text{O}) + \text{H}_2\text{O}(L)$ WITH AUXILI. REACTION FROM 50EYR/WEES.	H=	20.1	1.2	.7	-1.459	.61	1.33	-1.09	65 SCA/TUR
193	$2 \text{ TH}^{\circ}\text{O12(C)} + \text{TI}^{\circ}\text{O2(C3)} = 2 \text{ TH}^{\circ}\text{O2(C)} + \text{TI}^{\circ}\text{I4(G)}$ 2ND LAW; REINTERPRETATION OF AUTHORS. THI4 + TIO2 = TI14 + THO2.	H=	53.0	1.0	2.0	.255	.64	.63	1.09	60 LAN/DAR
194	$2 \text{ TH}^{\circ}\text{O12(C)} + \text{TI}^{\circ}\text{O2(C3)} = 2 \text{ TH}^{\circ}\text{O2(C)} + \text{TI}^{\circ}\text{I4(G)}$ 2ND LAW; REINTERPRETATION OF AUTHORS. THI4 + TIO2 = TI14 + THO2. LISTED FOR INFORMATION ONLY.	S=	62.0	1.0	-1.0	16.035				60 LAN/DAR
195	$\text{TH}^{\circ}\text{I4(C)} + \text{TH}^{\circ}\text{O2(C)} = 2 \text{ TH}^{\circ}\text{O12(C)}$ ESTIMATE OF S(THO12,C).	S=	0.	2.	-1.0	.000				•NBS

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA.	7/27/77 SOLUTION: CODATA COMPATIBLE	WEIGHTED SOLN	- LST. SQUARES
NO.	REACTION	PROP. OBSV'D. +- UNC. WT. RESID. STD. AVE. STD. REFERENCE MEAS. KCAL/MOL OR CAL/(MOL.K) RES.	
196	$\text{TH}^0\text{O12(C)} + \text{HI(1000H2O)} + 10 \text{ H2O(L)} = \text{TH(OH)3+10H2O(C)}$ FROM ENTHALPY OF SOLUTION IN H2O(L) . USING C+S VALUE FOR THO12(C)	$H = -13.1$ 1.0 -1.0 -0.00	11CHA
197	$\text{TH}^0\text{ClO4(A)} + \text{H2O(L)} + 2 \text{ HI(1000H2O)} = \text{TH(O12(C)} + 4 \text{ HCl(1000H2O)}$ FROM ENTHALPIES OF SOLUTION IN H2O(L) .	$H = -35.2$ 1.0 -1.0 -14.177	11CHA
198	$\text{TH}^0\text{O4(A)} + \text{IO3-(A)} = \text{TH}^0\text{IO3+3(A)}$ AUTHORS: -3.93 AT INSTR 0.5 ADJ'D BY -0.91	$G = -4.84$ 1.00 -1.0 -0.00	50DAY/STD
199	$\text{TH}^0\text{O4(A)} + 2 \text{ IO3-(A)} = \text{TH}^0\text{(IO3)2+2(A)}$ AUTHORS: -6.54 AT INSTR 0.5 ADJ'D BY -1.31	$G = -8.32$ 1.00 -1.0 -0.00	50DAY/STD
200	$\text{TH}^0\text{O4(A)} + 3 \text{ IO3-(A)} = \text{TH}^0\text{(IO3)3+(A)}$ AUTHORS: -9.75 AT INSTR 0.5 ADJ'D BY -2.58	$G = -12.33$ 1.00 -1.0 -0.00	50DAY/STD
201	$= \text{TH}^0\text{S(C)}$	$S = 16.685$ 0.170 -1.0 -0.00	71FL0/DSB
202	$\text{TH}^0\text{(CS*)} + \text{S(CS*)} = \text{TH}^0\text{S(C)}$ ADJSTD BY NBS FROM REACTION FOR THS1.03	$H = -94.54$ 1.50 -1.0 -0.00	72ADE/HUB
203	$= \text{TH}^0\text{S2(C)}$	$S = 23.0$ 0.2 -1.0 -0.00	59KIN/WEL
204	$\text{TH}^0\text{(CS*)} + \text{TH}^0\text{7S12(C)} = 4 \text{ TH}^0\text{2S3(C)}$	$S = -6.3$ 1.0 -1.0 -0.00	67ARO
205	$\text{TH}^0\text{(CS*)} + \text{TH}^0\text{7S12(C)} = 4 \text{ TH}^0\text{2S3(C)}$ 2ND LAW. ASSUME DELCP = 0.	$H = -47.1$ 4.0 -1.0 -0.00	67ARO
206	$2 \text{ TH}^0\text{(CS*)} + 3 \text{ S(CS*)} = \text{TH}^0\text{2S3(C)}$ COMBINED WITH TH DISSOLN REACTION OF SOEYR/WES.	$H = -259.00$ 3.03 -1.0 -0.00	53EYR/WES
207	$2 \text{ TH}^0\text{(CS*)} + 3 \text{ S(CS*)} = \text{TH}^0\text{2S3(C)}$ BY COMBUSTION OF TH2S3 .	$H = -238.$ $5.$ -1.0 21.000	58BEA/MCT
		LISTED FOR INFORMATION ONLY.	
208	$\text{TH}^0\text{(CS*)} + \text{TH}^0\text{2S3(C)} = 3 \text{ TH}^0\text{S(C)}$ AT 1173K; ~CP TAKEN TO BE 0.	$S = -5.9$ 2.0 -1.0 -0.00	67ARO
209	$\text{TH}^0\text{(CS*)} + \text{TH}^0\text{2S3(C)} = 3 \text{ TH}^0\text{S(C)}$	$H = -26.7$ 4.0 -1.0 -2.080	67ARO
210	$2 \text{ TH}^0\text{3S7(C)} = 6 \text{ TH}^0\text{S2(C)} + \text{S2(G)}$ 2ND LAW. ASSUME DELCP = 0	$H = 41.17$ 6.00 -1.0 -0.00	41STR/ZUM

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE										WEIGHTED SOLN		LST. SQUARES	
No.	REACTION	PROP. MEAS.	OBSVD.	UNC.	WT. KCAL/MOL OR CAL/(MOL.K)	RESID. (OB-CAL.)	STD. DEV.	AVE. FIT.	STD. RES.	REFERENCE			
211	$\text{TH}^\circ(\text{CS}^\circ) + 6 \text{ TH}^\circ\text{S2(C)} = \text{ TH}^\circ\text{7S12(C)}$	H= -90.58	10.00	-1.0	.000					67ARO			
212	$\text{TH}^\circ\text{SO4+2(A)} + \text{H+(A)} = \text{TH}^\circ\text{+4(A)} + \text{HSO4-(A)}$ CALORIMETRIC .	H= 0.54	0.10	-1.0	.000					59ZIE			
213	$\text{TH}^\circ\text{+4(A)} + \text{SO4-2(A)} = \text{TH}^\circ\text{SO4+2(A)}$ RECALCD. BY AUTHORS FROM DATA OF 59Z .	G= -8.59	1.00	.8	-1.155	.35	1.08	-1.58	.63ALL/MCD				
214	$\text{TH}^\circ\text{+4(A)} + \text{HSO4-(A)} = \text{TH}^\circ\text{SO4+2(A)} + \text{H+(A)}$ AUTHOR'S -3.03 AT IONSTR 2 ADJ'D BY -1.31 .	G= -4.34	1.50	1.3	.385	.35	.94	.73	.59ZIE				
215	$\text{TH}^\circ\text{+4(A)} + \text{HSO4-(A)} = \text{TH}^\circ\text{SO4+2(A)} + \text{H+(A)}$ AUTHORS' -3.00 AT IONSTR 2 ADJ'D BY -1.31 .	G= -4.31	1.50	1.3	.415	.35	.96	.78	.51ZEB/ALT				
216	$\text{TH}^\circ\text{SO4+2(A)} + \text{HSO4-(A)} = \text{TH}^\circ(\text{SO4})2(\text{AD}^\circ) + \text{H+(A)}$ AUTHOR'S -1.82 AT IONSTR 2 ADJ'D BY -1.23 .	G= -3.05	1.50	1.3	.088	.44	.79	.19	.59ZIE				
217	$\text{TH}^\circ(\text{SO4})2(\text{C}) = \text{TH}^\circ\text{02(C)} + 2 \text{ SO2(G)} + \text{02(GS}^\circ)$ THIRD-LAW ANALYSIS OF DATA. 907-2-1057-2K .	S= 147.6	2.0	3.4	2.302	.69	2.15	3.35	.60MAY/0WE				
218	$\text{TH}^\circ(\text{SO4})2(\text{C}) = \text{TH}^\circ\text{02(C)} + 2 \text{ SO2(G)} + \text{02(GS}^\circ)$ 3RD LAW(907 -1057K); CALCNS. BY NBS .	H= 172.70	0.70	-1.0	.000					60MAY/0WE			
219	= $\text{TH}^\circ(\text{SO4})2(\text{C})$ ESTIMATE (LATIMER'S METHOD) AND COMPARISON WITH URANIUM COMPOUNDS	S= 40.	2.	3.4	2.303	.69	2.15	3.35	•NBS				
220	$\text{TH}^\circ(\text{SO4})2(\text{AD}^\circ) + \text{H+(A)} = \text{TH}^\circ\text{SO4+2(A)} + \text{HSO4-(A)}$ CALORIMETRIC .	H= 0.89	0.20	-1.0	.000					59ZIE			
221	$\text{TH}^\circ\text{+4(A)} + 2 \text{ HSO4-(A)} = \text{TH}^\circ(\text{SO4})2(\text{AD}^\circ) + 2 \text{ H+(A)}$ AUTHORS' -4.71 AT IONSTR 2 ADJ'D BY -2.75 .	G= -7.46	1.50	1.3	.402	.40	.95	.82	.51ZEB/ALT				
222	$\text{TH}^\circ\text{+4(A)} + 2 \text{ SO4-2(A)} = \text{TH}^\circ(\text{SO4})2(\text{AD}^\circ)$ RECALCD. BY AUTHORS FROM DATA OF 59ZIE .	G= -13.92	1.00	1.0	-.638	.40	.82	-.06	.63ALL/MCD				
223	$\text{TH}^\circ(\text{SO4})2(\text{AD}^\circ) + \text{SO4-2(A)} = \text{TH}^\circ(\text{SO4})3-2(\text{A})$ ADJ'D BY AUTHORS TO IONSTR 0 .	G= -1.04	1.00	-1.0	.000					63ALL/MCD			
224	$\text{TH}^\circ(\text{SO4})3-2(\text{A}) + \text{SO4-2(A)} = \text{TH}^\circ(\text{SO4})4-4(\text{A})$	G= 2.76	1.00	-1.0	-.000					63ALL/MCD			
225	= $\text{TH}^\circ\text{N(C)}$ ALSO, USE CP = 11.34+0.002276T-1114400/T2 (298 - 2000K) .	S= 13.4	0.2	-1.0	.000					720AN/NOV			
226	$\text{TH}^\circ\text{3N4(C)} + 3 \text{ O2(GS}^\circ) = 3 \text{ TH}^\circ\text{O2(C)} + 2 \text{ N2(GS}^\circ)$	H= -565.1	3.0	.7	.000	2.40	1.50	.02	.34NEU/KRO				
227	$\text{TH}^\circ\text{3N4(C)} = 3 \text{ TH}^\circ\text{N(C)} + 0.5 \text{ N2(GS}^\circ)$ AUTHORS' 2ND-LAW 36.35 AT APPROX. 1923K ADJ'D BY 0.65 USING ESTD. CP(TH3N4) = 39.33+0.00624T-533000/T2 .	H= 37.0	4.5	.4	1.833	2.59	3.17	1.00	.66ARO/AUS				

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77 SOLUTION: CODATA COMPATIBLE

NO.	REACTION	PROP. MEAS.	OBSV.D. MOL	UNC. CAL/MOL	WT. (OB+CAL)	RESID. (OB-CAL)	STD. DEV.	AVE. FIT	STD. RES.	REFERENCE	LST. SQUARES
228	$\text{TH}^0\text{3N4(C)} = 3 \text{ TH}^0\text{N(C)} + 0.5 \text{ N2(GS*)}$ AUTHORS: 2ND-LAW 32.00 AT APPROX. 1935K ADJ*D TO 298K BY 0.5 .	H=	31.5	9.0	.2	-3.667	2.59	6.33	-1.00	71KUS/IMO	
229	$\text{TH}^0\text{4(A)} + \text{NO3-(A)} = \text{TH}^0\text{NO3+3(A)}$ AUTHORS: -0.61 AT IONSTR 2 ADJ*D BY -1.16 .	G=	-1.77	3.00	.7	-0.490	.82	1.74	-0.32	51ZEB/ALT	
230	$\text{TH}^0\text{4(A)} + \text{NO3-(A)} = \text{TH}^0\text{NO3+3(A)}$ AUTHORS: -0.92 AT IONSTR 0.5 ADJ*D BY -0.91 .	G=	-1.8	1.0	1.9	-0.520	.82	.76	-0.79	50DAY/STO	
231	$\text{TH}^0\text{4(A)} + \text{NO3-(A)} = \text{TH}^0\text{NO3+3(A)}$ AUTHORS: 0.07. -0.65 AT IONSTR 1. 0.1 ADJ*D BY -0.98. -0.69 .	G=	1.38	1.00	.5	2.660	.82	1.83	1.41	680HA/MOR	
232	$\text{TH}^0\text{4(A)} + 2 \text{ NO3-(A)} = \text{TH}^0\text{(NO3)2+2(A)}$ AUTHORS: 0.38 AT IONSTR 6 ADJ*D BY -2.31 .	G=	-2.69	2.50	-1.0	-0.000				51ZEB/ALT	
233	= $\text{TH}^0\text{(NO3)4(C)}$ EST*D FROM THE :5H2O LESS 10. UNITS PER :H2O .	S=	80.	3.	-1.0	.000				•NBS	
234	$\text{TH}^0\text{(NO3)4(C)} = \text{TH}^0\text{O2(C)} + 4 \text{ NO2(G)} + 02(\text{GS})$ 2ND LAW . 70.7\$6 (397-434K) ADJ*D BY EST*D CP TH(N03)4 = 66.	H=	71.6	6.0	-1.0					30MIS	
	FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.										
235	$\text{TH}^0\text{(NO3)4(A)} = \text{TH}^0\text{+4(A)} + 4 \text{ NO3-(A)}$	H=	0.	0.	-1.0	.000				•DEFINED	
236	$\text{TH}^0\text{(NO3)4(A)} = \text{TH}^0\text{+4(A)} + 4 \text{ NO3-(A)}$	S=	0.0	0.0	-1.0	.000				•DEFINED	
237	$\text{TH}^0\text{(NO3)4(A)} = \text{TH}^0\text{+4(A)} + 4 \text{ NO3-(A)}$	G=	0.	0.	-1.0	.000				•DEFINED	
238	$\text{TH}^0\text{(NO3)4(100H2O)} = \text{TH}^0\text{(NO3)4(500H2O)}$	H=	-0.02	0.05	-1.0					29FRI	
	NO SOLUTION FOR VARIABLE IN EQUATION.										
239	$\text{TH}^0\text{(NO3)4(50H2O)} = \text{TH}^0\text{(NO3)4(500H2O)}$	H=	-0.15	0.05	-1.0					29FRI	
	NO SOLUTION FOR VARIABLE IN EQUATION.										
240	$\text{TH}^0\text{(NO3)4(25H2O)} = \text{TH}^0\text{(NO3)4(500H2O)}$	H=	-0.80	0.05	-1.0					29FRI	
	NO SOLUTION FOR VARIABLE IN EQUATION.										
241	$\text{TH}^0\text{(NO3)4(20H2O)} = \text{TH}^0\text{(NO3)4(500H2O)}$	H=	-1.40	0.05	-1.0					29FRI	
	NO SOLUTION FOR VARIABLE IN EQUATION.										
242	$\text{TH}^0\text{(NO3)4(16H2O)} = \text{TH}^0\text{(NO3)4(500H2O)}$	H=	-2.05	0.05	-1.0					29FRI	
	NO SOLUTION FOR VARIABLE IN EQUATION.										
243	$\text{TH}^0\text{(NO3)4(16HCL)} = \text{TH}^0\text{(NO3)4(A)}$ IN 0.01N HCL04 .	H=	0.486	0.010	-1.0	.000				76MOR/MCC	

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE									
NO.	REACTION	WEIGHTED SOLN				LST. SQUARES			
		PROP. MEAS.	OBSVD. +/-	WT. (OB-CAL)	STD. DEV.	STD. FIT	STD. RES.	REFERENCE	
244	$\text{TH}^\circ(\text{NO}_3)4(12\cdot6\text{HCl}\cdot04+7000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.508	0.010 -1.0	.000			76MOR/MCC	
245	$\text{TH}^\circ(\text{NO}_3)4(9\text{HCl}\cdot04+50000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.530	0.010 -1.0	.000			76MOR/MCC	
246	$\text{TH}^\circ(\text{NO}_3)4(5\cdot4\text{HCl}\cdot04+30000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.569	0.010 -1.0	.000			76MOR/MCC	
247	$\text{TH}^\circ(\text{NO}_3)4(1\cdot8\text{HCl}\cdot04+10000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.631	0.010 -1.0	.000			76MOR/MCC	
248	$\text{TH}^\circ(\text{NO}_3)4(1\cdot26\text{HCl}\cdot04+7000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.614	0.010 -1.0	.000			76MOR/MCC	
249	$\text{TH}^\circ(\text{NO}_3)4(1\cdot08\text{HCl}\cdot04+6000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.595	0.010 -1.0	.000			76MOR/MCC	
250	$\text{TH}^\circ(\text{NO}_3)4(0\cdot9\text{HCl}\cdot04+5000\text{H}_2\text{O}) = \text{TH}^\circ(\text{NO}_3)4(\text{A})$ IN 0.01N HCl04 .	H=	0.530	0.010 -1.0	.000			76MOR/MCC	
251	$\text{TH}^\circ(\text{NO}_3)4(100000\text{H}_2\text{O}+18\text{HNO}_3) = \text{TH}^\circ(\text{NO}_3)4(200000\text{H}_2\text{O}+18\text{HNO}_3)$ IN .001 MOLAL HNO3 . DOES NOT CONFORM TO D.-H. EXTRAPOLATION . FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H=	-0.081	0.050 -1.0				57LAN/MIE	
252	$\text{TH}^\circ(\text{NO}_3)4(50000\text{H}_2\text{O}+9\text{HNO}_3) = \text{TH}^\circ(\text{NO}_3)4(200000\text{H}_2\text{O}+9\text{HNO}_3)$ IN .001 MOLAL HNO3 . DOES NOT CONFORM TO D.-H. EXTRAPOLATION . FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H=	-0.170	0.050 -1.0				57LAN/MIE	
253	$\text{TH}^\circ(\text{NO}_3)4(50000\text{H}_2\text{O}+9\text{HNO}_3) = \text{TH}^\circ(\text{NO}_3)4(200000\text{H}_2\text{O}+9\text{HNO}_3)$ IN .001 MOLAL HNO3 . DOES NOT CONFORM TO D.-H. EXTRAPOLATION . FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H=	-0.311	0.050 -1.0				57LAN/MIE	
254	$\text{TH}^\circ(\text{NO}_3)4(100000\text{H}_2\text{O}+1\cdot8\text{HNO}_3) = \text{TH}^\circ(\text{NO}_3)4(200000\text{H}_2\text{O}+1\cdot8\text{HNO}_3)$ IN .001 MOLAL HNO3 . DOES NOT CONFORM TO D.-H. EXTRAPOLATION . FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H=	-0.449	0.050 -1.0				57LAN/MIE	
255	$\text{TH}^\circ(\text{NO}_3)4(50000\text{H}_2\text{O}+9\text{HNO}_3) = \text{TH}^\circ(\text{NO}_3)4(200000\text{H}_2\text{O}+9\text{HNO}_3)$ IN .001 MOLAL HNO3 . DOES NOT CONFORM TO D.-H. EXTRAPOLATION . FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.	H=	-0.625	0.050 -1.0				57LAN/MIE	

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77	SOLUTION: CODATA COMPATIBLE	WEIGHTED SQLN	- LST. SQUARES
NO.	REACTION	PROP. OBSV.D. +- UNC. WT. RESID. STD. AVE. STD. REFERENCE MEAS. KCAL/MOL OR CAL/(MOL.K)	FIT DEV. FIT RES.
268	$\text{TH}^\circ(\text{NO}_3)_4\text{:NH}_4\text{NO}_3\text{:H}_2\text{O}(\text{C}) = \text{TH}^\circ(\text{NO}_3)_4(25\text{H}_2\text{O}) + \text{NH}_4\text{NO}_3(30\text{H}_2\text{O}) + \text{H}_2\text{O}(\text{L})$ ASSUME DIFFL HEAT SOLN 1H2O IN 2M TH(NO3)4-2M NH4NO3 IS 0	H= -2.16 0.50 -1.0	40BRA
269	$\text{TH}^\circ(\text{NO}_3)_4\text{:NH}_4\text{NO}_3\text{:8H}_2\text{O}(\text{C}) = \text{TH}^\circ(\text{NO}_3)_4(25\text{H}_2\text{O}) + \text{NH}_4\text{NO}_3(30\text{H}_2\text{O}) + 8\text{ H}_2\text{O}(\text{L})$ ASSUME DIFFL HEAT SOLN 8 H2O IN 2M TH(NO3)4-2M NH4NO3 IS 0	H= 12.3 1.0 -1.0	40BRA
270	$(5\text{TH}^\circ(\text{NO}_3)_4\text{:4NH}_4\text{NO}_3\text{:11H}_2\text{O}(\text{C}) = 5\text{ TH}^\circ(\text{NO}_3)_4(25\text{H}_2\text{O}) + 4\text{ NH}_4\text{NO}_3(30\text{H}_2\text{O}) + 11\text{ H}_2\text{O}(\text{L})$ ASSUME DIFFL HEAT SOLN 11H2O IN 2M TH(NO3)4-2M NH4NO3 =0	H= -7.3 1.5 -1.0	40BRA
271	$(5\text{TH}^\circ(\text{NO}_3)_4\text{:4NH}_4\text{NO}_3\text{:25H}_2\text{O}(\text{C}) = 5\text{ TH}^\circ(\text{NO}_3)_4(25\text{H}_2\text{O}) + 4\text{ NH}_4\text{NO}_3(30\text{H}_2\text{O}) + 25\text{ H}_2\text{O}(\text{L})$ ASSUME DIFFL HEAT SOLN 25H2O IN 2M TH(NO3)4-2M NH4NO3 IS ZERO	H= 24.9 2.0 -1.0	40BRA
272	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 4\text{ NH}_3(\text{G}) = \text{TH}^\circ\text{CL}^\circ 4\text{:4NH}_3(\text{C})$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH3(G) + HCL(AQ) AND C'S VALUE FOR THCL4(C).	H= -79.2 0.5 -1.0 .000	11CHA
273	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 4\text{ NH}_3(\text{G}) = \text{TH}^\circ(\text{NH}_3)_4\text{CL}^\circ 4(\text{C}_2)$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH3(G) + HCL(AQ) AND C'S VALUE FOR THCL4(C). $\text{C}_2 = \text{TH}(\text{NH}_3)_4\text{CL}^\circ 4$	H= -103.6 0.5 -1.0 -.000	11CHA
274	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 6\text{ NH}_3(\text{G}) = \text{TH}^\circ\text{CL}^\circ 4\text{:6NH}_3(\text{C})$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH3(G) + HCL(AQ) AND C'S VALUE FOR THCL4(C).	H= -110.0 0.5 -1.0 .000	11CHA
275	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 6\text{ NH}_3(\text{G}) = \text{TH}^\circ(\text{NH}_3)_4\text{CL}^\circ 4\text{:2NH}_3(\text{C}_2)$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH3(G) + HCL(AQ) AND C'S VALUE FOR THCL4(C). $\text{C}_2 = \text{TH}(\text{NH}_3)_4\text{CL}^\circ 4\text{:2NH}_3(\text{C})$	H= -147.6 0.5 -1.0 .000	11CHA
276	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 7\text{ NH}_3(\text{G}) = \text{TH}^\circ\text{CL}^\circ 4\text{:7NH}_3(\text{C})$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH3(G) + HCL(AQ) AND C'S VALUE FOR THCL4(C).	H= -121.3 0.5 -1.0 .000	11CHA
277	$\text{TH}^\circ\text{CL}^\circ 4\text{:2NH}_4\text{Cl}^\circ 1\text{:10H}_2\text{O}(\text{C})$ FROM ENTHALPY OF SOLUTION IN H2O. USING TN 270-3 VALUE FOR NH4CL(C) AND C'S VALUE FOR THCL4(C).	H= -52.7 0.5 -1.0 -.000	11CHA
278	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 7\text{ NH}_3(\text{G}) = \text{TH}^\circ(\text{NH}_3)_4\text{CL}^\circ 4\text{:3NH}_3(\text{C}_2)$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH3(G) + HCL(AQ) AND C'S VALUE FOR THCL4(C). $\text{C}_2 = \text{TH}(\text{NH}_3)_4\text{CL}^\circ 4\text{:3NH}_3(\text{C})$	H= -168.1 0.5 -1.0 .000	11CHA

NO.	REACTION	CODATA COMPATIBLE				WEIGHTED SOLN	- LST. SQUARES
		PROP. MEAS.	OBSSVD. +- UNC.	WT. KCAL/MOL OR CAL/(MOL.K)	STD. DEV. (OB-CAL)		
279	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 12 \text{NH}_3(\text{G}) = \text{TH}^\circ\text{CL}^\circ 4:12\text{NH}_3(\text{C})$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH ₃ (G) + HCL(AQ) AND C'S VALUE FOR THCL ₄ (C).	H= -169.7	0.5	4.0	-0.674	.57	.59 -3.04
280	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 12 \text{NH}_3(\text{G}) = \text{TH}^\circ(\text{NH}_3)6\text{CL}^\circ 4:6\text{NH}_3(\text{C}2)$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH ₃ (G) + HCL(AQ) AND C'S VALUE FOR THCL ₄ (C). C2 = AMMINO COMPLEX TH(NH ₃) ₆ :6NH ₃ (C)	H= -215.7	0.5	-1.0	-0.000		11CHA
281	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 18 \text{NH}_3(\text{G}) = \text{TH}^\circ\text{CL}^\circ 4:18\text{NH}_3(\text{C})$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH ₃ (G) + HCL(AQ) AND C'S VALUE FOR THCL ₄ (C).	H= -216.7	0.5	4.0	.674	.57	.59 3.04
282	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + 18 \text{NH}_3(\text{G}) = \text{TH}^\circ(\text{NH}_3)6\text{CL}^\circ 4:12\text{NH}_3(\text{C}2)$ FROM ENTHALPY OF SOLUTION IN HCL:55H2O. USING TN 270-3 FOR NH ₃ (G) + HCL(AQ) AND C'S VALUE FOR THCL ₄ (C). C2 = AMMINO COMPLEX TH(NH ₃)6CL ₄ :12NH ₃ (C)	H= -264.2	0.5	-1.0	.000		11CHA
283	$\text{TH}^\circ\text{CL}^\circ 4:18\text{NH}_3(\text{C}) = \text{TH}^\circ\text{CL}^\circ 4:12\text{NH}_3(\text{C}) + 6 \text{NH}_3(\text{G})$ FROM VAPOR PRESSURES FROM 250-281 K	H= 52.2	3.0	.7	3.852	.75	3.43 3.04
284	$\text{TH}^\circ\text{CL}^\circ 4(\text{C}) + \text{NH}_4\text{Cl}^\circ(\text{C}) = \text{TH}^\circ\text{CL}^\circ 4:\text{NH}_4\text{Cl}^\circ(\text{C})$ FROM ENTHALPY OF SOLUTION IN H ₂ O(L). USING TN 270-3 VALUE FOR NH ₄ Cl(C) AND C'S VALUE FOR THCL ₄ (C).	H= -12.95	0.50	-1.0	.000		11CHA
285	$\text{TH}^\circ\text{P}(\text{G}) = \text{TH}^\circ(\text{G}) + \text{P}(\text{G})$ AT 0 DEGR. K; 3RD-LAW CALCNS. BY AUTHOR ON DATA AT 270.5. 2804K. USING ESTD. THERM. FUNCTS.	H= 90.2	5.0	-1.0			69GIN
286	$\text{TH}^\circ\text{2}(\text{G}) + \text{P}(\text{G}) = \text{TH}^\circ\text{P}(\text{G}) + \text{TH}^\circ(\text{G})$ AT 0 DEGR. K; 3RD-LAW CALCNS. BY AUTHOR ON SINGLE MASS-SPEC. MEAS'D AT 2804K WITH ESTD. THERM. FUNCTS.: TH ₂ 99.2 CM ⁻¹ 3.30 ANGSTROMS. THP 360 CM ⁻¹ 2.67 ANGSTROMS. BOTH ELECTR. MLTPLCTY. 4	H= -22.2	5.0	-1.0			69GIN
287	3 $\text{TH}^\circ\text{P}(\text{C}) + 0.5 \text{P}2(\text{G}) = \text{TH}^\circ\text{3P}4(\text{C})$ ADJ STD FROM 1300 K BY ASSUMED DELCP = -1	H= -40.5	5.0	.4	.000	.00	2.50 .00
288	$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{3P}4(\text{C}) = 4 \text{TH}^\circ\text{P}(\text{C})$ FROM EMF AT 1173 WITH ASSUMED DELCP=-4.7 AT 298K	H= -60.0	4.0	.5	.000	.00	2.00 .00
289	$\text{TH}^\circ\text{+4(A)} + \text{H}3\text{PO4(AO}^\circ) = \text{TH}^\circ(\text{H}2\text{PO4})+3(\text{A}) + \text{G}^\circ$ AUTHORS: -2.96 AT IONSTR 2 ADJ'D BY -0.48	H+ (A)	-3.44	1.50	-1.0	-0.000	

FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.
FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.
FOR INFORMATION ONLY. VARIABLE NOT IN SOLUTION.

3 $\text{TH}^\circ\text{P}(\text{C}) + 0.5 \text{P}2(\text{G}) = \text{TH}^\circ\text{3P}4(\text{C})$
ADJ STD FROM 1300 K BY ASSUMED DELCP = -1

$\text{TH}^\circ(\text{CS}^\circ) + \text{TH}^\circ\text{3P}4(\text{C}) = 4 \text{TH}^\circ\text{P}(\text{C})$
FROM EMF AT 1173 WITH ASSUMED DELCP=-4.7 AT 298K

$\text{TH}^\circ\text{+4(A)} + \text{H}3\text{PO4(AO}^\circ) = \text{TH}^\circ(\text{H}2\text{PO4})+3(\text{A}) + \text{G}^\circ$
AUTHORS: -2.96 AT IONSTR 2 ADJ'D BY -0.48

SIZB/ALT

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE									
NO.	REACTION	PROP. MEAS.	OBSV'D. KCAL/MOL	+- UNC. OR CAL/(MOL.K)	WT. (OB-CAL)	RESID. DEV.	STD. FIT	AVE. STD. RES.	LST. SQUARES
290	$\text{TH}^{\circ}+4(\text{A}) + 2 \text{H}_3\text{PO}_4(\text{AO}^{\circ}) = \text{TH}^{\circ}(\text{H}_2\text{PO}_4)2+2(\text{A}) + 2$ $\text{H}^+(\text{A})$ AUTHORS* -5.32 AT IONSTR 2 ADJ*D BY-0.94 .	$\text{G} = -6.26$	1.50	-1.0	.000				51ZEB/ALT
291	$\text{TH}^{\circ}\text{C}(\text{C}) + 2 \text{O}2(\text{GS}^{\circ}) = \text{TH}^{\circ}02(\text{C}) + \text{CO}2(\text{G})$	$\text{H} = -357.65$	1.10	1.08	-.297	.28	.70	-1.00	68HUB/HOL
292	$\text{TH}^{\circ}02(\text{C}) + 3 \text{C}(\text{CS}^{\circ}) = \text{TH}^{\circ}\text{C}(\text{C}) + 2 \text{CO}(\text{G})$ AUTHORS* 216.4 AT 1750 - 1940K ADJ*D BY ESTD. ^CP=4 .	$\text{H} = 210.2$	1.00	2.00	-.268	.28	.63	-1.00	69LOR/SCH
293	$= \text{TH}^{\circ}\text{C}1.94(\text{C})$	$\text{S} = 16.38$	0.20	-1.0	.000				65WES/TAK
294	$\text{TH}^{\circ}\text{C}1.94(\text{C}) + 2.94 \text{ O}2(\text{GS}^{\circ}) = \text{TH}^{\circ}02(\text{C}) + 1.94$ $\text{CO}2(\text{G})$	$\text{H} = -445.78$	1.30	-1.0	.000				68HUB/HOL
295	$\text{TH}^{\circ}\text{C}1.94(\text{C}) + 0.06 \text{ C}(\text{CS}^{\circ}) = \text{TH}^{\circ}\text{C}2(\text{G})$	$\text{H} = 196.98$	5.00	-1.0	.000				64JAC/BAR
296	$\text{TH}^{\circ}(\text{CS}^{\circ}) + \text{TH}^{\circ}\text{C}2(\text{C}) = 2 \text{ TH}^{\circ}\text{C}(\text{C})$ USE ASSUMED DELCP = 0 TO ADJUST FROM 1173K	$\text{H} = -22.2$	3.0	-1.0					69GIN
297	$\text{TH}^{\circ}+4(\text{A}) + \text{C}204-2(\text{A}) = \text{TH}^{\circ}\text{C}204+2(\text{A})$ AUTHORS* XTRPLTN. TO 0 IONSTR; NBS ADJUSTMENT OF AUTHORS* -11.7 AT IONSTR 0.5 YIELDS -13.7 .	$\text{G} = -12.6$	1.5	1.3	.082	.39	.79	.17	70GRE/BRY
298	$\text{TH}^{\circ}+4(\text{A}) + \text{C}204-2(\text{A}) = \text{TH}^{\circ}\text{C}204+2(\text{A})$ NEGLECT EFFECT OF ION STR.	$\text{G} = -12.0$	1.5	1.0	.682	.39	1.09	1.13	70BRY/ROG
299	$\text{TH}^{\circ}+4(\text{A}) + \text{C}204-2(\text{A}) = \text{TH}^{\circ}\text{C}204+2(\text{A})$ AUTHORS* -22.2 AT IONSTR 1 ADJ*D BY -2.2; AUTHORS DERIVE -14.4 .	$\text{G} = -13.4$	1.0	1.1	-.718	.39	.86	-1.27	67MOS/ESS
300	$\text{TH}^{\circ}+4(\text{A}) + 2 \text{ C}204-2(\text{A}) = \text{TH}^{\circ}(\text{C}204)2(\text{AO}^{\circ})$ AUTHORS* -22.9 AT IONSTR1 ADJ*D BY -4.0 .	$\text{G} = -26.9$	1.0	.7	-1.607	.52	1.30	-1.39	67MOS/ESS
301	$\text{TH}^{\circ}+4(\text{A}) + 2 \text{ C}204-2(\text{A}) = \text{TH}^{\circ}(\text{C}204)2(\text{AO}^{\circ})$ AUTHORS* -21.2 AT IONSTR 0.5 ADJ*D BY -3.6 . AUTHORS* XTRPLTN. TO 0 IONSTR YIELDS -22.7 9	$\text{G} = -24.8$	1.0	1.5	.493	.52	.75	.71	70GRE/BRY
302	$\text{TH}^{\circ}+4(\text{A}) + 2 \text{ C}204-2(\text{A}) = \text{TH}^{\circ}(\text{C}204)2(\text{AO}^{\circ})$ AUTHORS* -21.0 AT IONSTR 1 ADJ*D BY -4.0 . AUTHORS DERIVE -27.6 .	$\text{G} = -25.1$	1.0	2.0	.193	.52	.60	.36	70BRY/ROG
303	$\text{TH}^{\circ}(\text{C}204)2:6\text{H}_2\text{O}(\text{C}) = \text{TH}^{\circ}+4(\text{A}) + 2 \text{ C}204-2(\text{A}) + 6$ $\text{H}_2\text{O}(\text{L})$	$\text{G} = 34.0$	1.0	-1.0	.000				67MOS/ESS
304	$\text{TH}^{\circ}+4(\text{A}) + 3 \text{ C}204-2(\text{A}) = \text{TH}^{\circ}(\text{C}204)3-2(\text{A})$ AUTHORS* -31.1 AT IONSTR 1 ADJ*D BY -4.0	$\text{G} = -35.1$	1.0	-1.0	-.000				67MOS/ESS
305	$\text{TH}^{\circ}+4(\text{A}) + \text{C}2\text{H}302-2(\text{A}) = \text{TH}^{\circ}\text{C}2\text{H}302+3(\text{A})$ AUTHORS* -1.5 AT IONSTR 1 ADJ*D BY -1.0	$\text{G} = -2.5$	1.0	-1.0	.000				72TED/AND

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77 SOLUTION: CODATA COMPATIBLE		WEIGHTED SOLN		LST. SQUARES	
NO.	REACTION	PROP. MEAS.	OBSV'D. ← UNC. KCAL/MOL OR CAL/(MOL.K)	STD. DEV. STD. RES.	REFERENCE
306	$\text{Th}^{+4}(\text{A}) + \text{HC2H3O2}(\text{AO}^{\circ}) = \text{Th}^{+}\text{C2H3O2+3(A)} + \text{H}^{+}(\text{A})$ AUTHORS: -4.2 AT IONSTR 0.5 ADJ'D BY -0.5	G= -4.7	1.0 -1.0 -8.690		70SE1/AST
	LISTED FOR INFORMATION ONLY.				
307	$\text{Th}^{+4}(\text{A}) + \text{SCN}^-(\text{A}) = \text{Th}^{+}\text{SCN+3(A)}$ AUTHORS: -1.5 AT IONSTR 1 ADJ'D BY -0.8	G= -2.3	1.0 2.0 -.016	.02 .51 -1.00	50WAG/STO
308	$\text{Th}^{+4}(\text{A}) + \text{SCN}^-(\text{A}) = \text{Th}^{+}\text{SCN+3(A)}$ AUTHORS: -1.16 AT IONSTR 3 ADJ'D BY -1.10	G= -2.26	1.50 1.3 .024	.02 .76 1.00	71LAU/FOU
309	$\text{Th}^{+4}(\text{A}) + 2 \text{SCN}^-(\text{A}) = \text{Th}^{+}(\text{SCN})2+2(\text{A})$ AUTHORS: -2.09 AT IONSTR 3 ADJ'D BY -2.19	G= -4.28	1.50 -1.0 -.000		71LAU/FOU
310	$\text{Th}^{+4}(\text{A}) + 3 \text{SCN}^-(\text{A}) = \text{Th}^{+}(\text{SCN})3+(\text{A})$ AUTHORS: -1.58 AT IONSTR 3 ADJ'D BY -3.25	G= -4.83	1.50 -1.0 -.000		71LAU/FOU
311	$\text{Th}^{+4}(\text{A}) + 4 \text{SCN}^-(\text{A}) = \text{Th}^{+}(\text{SCN})4(\text{AO}^{\circ})$ AUTHORS: -2.06 AT IONSTR 3 ADJ'D BY -4.12	G= -6.18	1.50 -1.0 -.000		71LAU/FOU
312	$\text{Th}^{+}(\text{CS}^{\circ}) + \text{Si}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}\text{Si}^{+}(\text{C})$ AT 1800K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	H= -29.0	3.0 -1.0 .000		66ALC/COR
313	$\text{Th}^{+}(\text{CS}^{\circ}) + 2 \text{Si}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}\text{Si}^{+}2(\text{C})$ AT 1800K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	H= -39.5	3.0 -1.0 .000		66ALC/COR
314	$3 \text{Th}^{+}(\text{CS}^{\circ}) + 2 \text{Si}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}3\text{Si}^{+}2(\text{C})$ AT 1800K. ASSUME DELCP=0	H= -64.7	3.0 -1.0 .000		66ALC/COR
315	$3 \text{Th}^{+}(\text{CS}^{\circ}) + 5 \text{Si}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}3\text{Si}^{+}5(\text{C})$ AT 1800K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	H= -110.7	3.0 -1.0 .000		66ALC/COR
316	$\text{Th}^{+}(\text{CS}^{\circ}) + \text{Ge}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}\text{Ge}^{+}(\text{C})$ AT 1100K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	H= -19.	3.0 -1.0 .000		66ALC/COR
317	$\text{Th}^{+}(\text{CS}^{\circ}) + 2 \text{Ge}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}\text{Ge}^{+}2(\text{C})$ AT 1100K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	H= -28.	3.0 -1.0 .000		66ALC/COR
318	$\text{Th}^{+}(\text{CS}^{\circ}) + 3 \text{Ge}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}\text{Ge}^{+}3(\text{C})$ AT 1100K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	H= -33.6	3.0 -1.0 .000		66ALC/COR
319	$3 \text{Th}^{+}(\text{CS}^{\circ}) + \text{Ge}^{+}(\text{CS}^{\circ}) = \text{Th}^{+}\text{Ge}^{+}(\text{C})$ AS DERIVED (2ND LAW. 1470 - 1490K) BY AUTHORS FROM GE(G) OVER TH + TH3GE; NBS DERIVES 31. FROM THEIR DATA PLOT. ^CP TAKEN TO BE 0	H= -26.	3.0 -1.0 .000		66ALC/COR

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77	SOLUTION: CODATA COMPATIBLE	WEIGHTED SOLN	LST. SQUARES
NO.	REACTION	PROP. OBSV'D. +- UNC. WT. RESID. STD. AVE. STD. REFERENCE MEAS. (OB-CAL) DEV. FIT. RES.	KCAL/MOL OR CAL/(MOL.K)
320	$3 \text{ Th}^\circ(\text{CS}^\circ) + 2 \text{ Ge}^\circ(\text{CS}^\circ) = \text{ Th}^\circ\text{3Ge}^\circ\text{2(C)}$ AT 1450K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	$H^\circ = -47.5$ 3.0 -1.0 $.000$	66ALC/COR
321	$3 \text{ Th}^\circ(\text{CS}^\circ) + 5 \text{ Ge}^\circ(\text{CS}^\circ) = \text{ Th}^\circ\text{3Ge}^\circ\text{5(C)}$ AT 1100K. ASSUME DELCP=0. AUTHORS DO NOT GIVE REACTION ACTUALLY MEASD.	$H^\circ = -76.$ $3.$ -1.0 $.000$	66ALC/COR
322	$\text{Th}^\circ(\text{G}) + \text{B}(\text{G}) = \text{Th}^\circ(\text{B}(\text{G})) + \text{P}(\text{G})$ AT 0 DEGR. K; 3RD-LAW CALCN. BY AUTHOR ON SINGLE MASS-SPEC. MEAS'D AT 2804K WITH ESTD. THERM. FUNCTS.: THB 430 CM-1. 2.36. ANGSTR. ELECTR. MLTPLCTY. 4	$H^\circ = 18.9$ 5.0 -1.0 $.000$	69GIN
323	$\text{Th}^\circ(\text{CS}^\circ) + \text{Th}^\circ\text{Ni}^\circ\text{2(C)} = 2 \text{ Th}^\circ\text{Ni}^\circ\text{(C)}$ SOLID STATE EMF: 961-1128K: ASSUME DELCP = 0	$H^\circ = 20.5$ 2.5 -1.0 $.000$	70SKE/MAG
324	$\text{Th}^\circ(\text{CS}^\circ) + \text{Th}^\circ\text{Ni}^\circ\text{2(C)} = 2 \text{ Th}^\circ\text{Ni}^\circ\text{(C)}$ SOLID STATE EMF: 901-1128K: ASSUME DEL CP = 0	$S^\circ = 32.8$ 7.5 -1.0 $.000$	70SKE/MAG
325	$3 \text{ Th}^\circ(\text{CS}^\circ) + 2 \text{ Th}^\circ\text{Ni}^\circ\text{5(C)} = 5 \text{ Th}^\circ\text{Ni}^\circ\text{2(C)}$ SOLID STATE EMF: 963-1121K: ASSUME DELCP = 0	$H^\circ = -29.5$ 7.5 -1.0 $.000$	70SKE/MAG
326	$3 \text{ Th}^\circ(\text{CS}^\circ) + 2 \text{ Th}^\circ\text{Ni}^\circ\text{5(C)} = 5 \text{ Th}^\circ\text{Ni}^\circ\text{2(C)}$ SOLID STATE EMF: 963-1121K: ASSUME DELCEP = 0	$S^\circ = 8.6$ 7.5 -1.0 $.000$	70SKE/MAG
327	$2 \text{ Th}^\circ(\text{CS}^\circ) + 17 \text{ Ni}^\circ(\text{CS}^\circ) = \text{ Th}^\circ\text{2Ni}^\circ\text{17(C)}$ SOLID STATE EMF: 954-1091K: ASSUME DELCP = 0.	$H^\circ = -112.6$ 5.0 -1.0 $.000$	70SKE/MAG
328	$2 \text{ Th}^\circ(\text{CS}^\circ) + 17 \text{ Ni}^\circ(\text{CS}^\circ) = \text{ Th}^\circ\text{2Ni}^\circ\text{17(C)}$ SOLID STATE EMF: 954-1091K: ASSUME DELCP = 0	$S^\circ = -8.5$ 5.0 -1.0 $.000$	70SKE/MAG
329	$7 \text{ Th}^\circ(\text{CS}^\circ) + 5 \text{ Th}^\circ\text{2Ni}^\circ\text{17(C)} = 17 \text{ Th}^\circ\text{Ni}^\circ\text{5(C)}$ SOLID STATE EMF: 930-1119K: ASSUME DELCP = 0	$H^\circ = -492.$ $17.$ -1.0 $.000$	70SKE/MAG
330	$7 \text{ Th}^\circ(\text{CS}^\circ) + 5 \text{ Th}^\circ\text{2Ni}^\circ\text{17(C)} = 17 \text{ Th}^\circ\text{Ni}^\circ\text{5(C)}$ SOLID STATE EMF: 930-1119K: ASSUME DELCP = 0	$S^\circ = -130.$ $17.$ -1.0 $.000$	70SKE/MAG
331	$4 \text{ Th}^\circ(\text{CS}^\circ) + 3 \text{ Th}^\circ\text{Ni}^\circ\text{(C)} = \text{ Th}^\circ\text{7Ni}^\circ\text{3(C)}$ SOLID STATE EMF: 956-1141K: ASSUME DELCP = 0	$H^\circ = -4.5$ 30.0 -1.0 $.000$	70SKE/MAG
332	$4 \text{ Th}^\circ(\text{CS}^\circ) + 3 \text{ Th}^\circ\text{Ni}^\circ\text{(C)} = \text{ Th}^\circ\text{7Ni}^\circ\text{3(C)}$ SOLID STATE EMF: 956-1141K: ASSUME DELCP = 0	$S^\circ = 0.7$ 30.0 -1.0 $.000$	70SKE/MAG

NO SOLUTION FOR VARIABLE IN EQUATION.
NO SOLUTION FOR VARIABLE IN EQUATION.

NO.	REACTION	CODATA COMPATIBLE				WEIGHTED SOLN				- LST. SQUARES	
		PROP. MEAS.	OBSVd. ← UNC. KCAL/NOL OR CAL/(MOL.K)	WT. (OB-CAL)	RESID. STD. DEV.	AVE. STD. FIT	REF.	STD. RES.	REFERENCE		
333	5 TH°(CS°) + TH°2CO°7(C) = 7 TH°CO°(C) SOLID STATE EMF: 949-1233K: ASSUME DELCP = 0	S= -17.	12.	-1.0	.000				71SKE/MAG		
334	5 TH°(CS°) + TH°2CO°7(C) = 7 TH°CO°(C) SOLID STATE EMF: 949-1233K: ASSUME DELCP = 0	H= -67.	12.	-1.0	-.000				71SKE/MAG		
335	3 TH°(CS°) + 7 TH°CO°5(C) = 5 TH°2CO°7(C) SOLID STATE EMF: 980-1045K: ASSUME DELCP = 0	H= -149.	7.	-1.0	-.000				71SKE/MAG		
336	3 TH°(CS°) + 7 TH°CO°5(C) = 5 TH°2CO°7(C) SOLID STATE EMF: 980-1045K: ASSUME DELCP = 0	S= -64.	7.	-1.0	.000				71SKE/MAG		
337	2 TH°(CS°) + 17 CO°(CS°) = TH°2CO°17(C) SOLID STATE EMF: 951-1100K: ASSUME DELCP = 0	H= -74.8	5.0	-1.0	.000				71SKE/MAG		
338	2 TH°(CS°) + 17 CO°(CS°) = TH°2CO°17(C) SOLID STATE EMF: 951-1100K: ASSUME DELCP = 0	S= -15.1	5.0	-1.0	.000				71SKE/MAG		
339	7 TH°(CS°) + 5 TH°2CO°17(C) = 17 TH°CO°5(C) SOLID STATE EMF: 940-1087K: ASSUME DELCP = 0	H= -354.	17.	-1.0	-.000				71SKE/MAG		
340	7 TH°(CS°) + 5 TH°2CO°17(C) = 17 TH°CO°5(C) SOLID STATE EMF: 940-1087K: ASSUME DELCP = 0	S= -140.	17.	-1.0	.000				71SKE/MAG		
341	4 TH°(CS°) + 3 TH°CO°(C) = TH°7CO°3(C) SOLID STATE EMF: 999-1184K: ASSUME DELCP = 0	H= -5.	10.	-1.0	.000				71SKE/MAG		
342	4 TH°(CS°) + 3 TH°CO°(C) = TH°7CO°3(C) SOLID STATE EMF: 999-1184K: ASSUME DELCP = 0	S= 12.5	10.0	-1.0	.000				71SKE/MAG		
343	TH°(CS°) + 0.5 O2(GS°) = TH°O(G)	C= 0.000	0.000	-1.0	.000	CONSTRAINT	HGS				
344	TH°(CS°) + O2(GS°) = TH°O2(G)	C= 0.000	0.000	-1.0	.000	CONSTRAINT	HGS				
345	TH°(CS°) + H2(GS°) = TH°H2(C)	C= 0.000	0.000	-1.0	.000	CONSTRAINT	HGS				
346	TH°(CS°) + 1.875 H2(GS°) = TH°H3.75(C)	C= 0.000	0.000	-1.0	.000	CONSTRAINT	HGS				
347	TH°(CS°) + 0.5 H2(GS°) + 0.5 O2(GS°) = TH°(OH)2+2(A)	C= 13.956	0.000	-1.0	13.956	CONSTRAINT	HGS				
348	TH°(CS°) + H2(GS°) + O2(GS°) = TH°(OH)2+2(A)	C= 9.304	0.000	-1.0	9.304	CONSTRAINT	HGS				

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77		SOLUTION: CODATA COMPATIBLE		WEIGHTED SOLN		LST. SQUARES		
NO.	REACTION	PROP. MEAS.	OBSV'D. ← UNC. KCAL/MOL OR CAL/(MOL.K)	WT. RESID. (OB-CAL)	STD. DEV.	AVE. FIT	STD. RES.	REFERENCE
349	$2 \text{ Th}^\circ(\text{CS}^\circ) + \text{H}_2(\text{GS}^\circ) + \text{O}_2(\text{GS}^\circ) = \text{Th}^\circ\text{F}2(\text{OH})2\text{F}6(\text{A})$	C= 27.912	0.000 -1.0					HGS
				NO SOLUTION FOR VARIABLE IN EQUATION.				
350	$4 \text{ Th}^\circ(\text{CS}^\circ) + 4 \text{ H}_2(\text{GS}^\circ) + 4 \text{ O}_2(\text{GS}^\circ) = \text{Th}^\circ\text{F}4(\text{OH})8\text{F}8(\text{A})$	C= 37.216	0.000 -1.0					HGS
				NO SOLUTION FOR VARIABLE IN EQUATION.				
351	$\text{Th}^\circ(\text{CS}^\circ) + 0.5 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}(\text{G})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
352	$\text{Th}^\circ(\text{CS}^\circ) + 0.5 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}4\text{F}3(\text{A})$	C= 13.956	0.000 -1.0 13.956	CONSTRAINT				HGS
353	$\text{Th}^\circ(\text{CS}^\circ) + \text{F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}2(\text{G})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
354	$\text{Th}^\circ(\text{CS}^\circ) + \text{F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}2\text{F}2(\text{A})$	C= 9.304	0.000 -1.0 9.304	CONSTRAINT				HGS
355	$\text{Th}^\circ(\text{CS}^\circ) + 1.5 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}3(\text{G})$	C= 0.000	0.000 -1.0	NO SOLUTION FOR VARIABLE IN EQUATION.				HGS
356	$\text{Th}^\circ(\text{CS}^\circ) + 1.5 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}3\text{F}3(\text{A})$	C= 4.652	0.000 -1.0 4.652	CONSTRAINT				HGS
357	$\text{Th}^\circ(\text{CS}^\circ) + 2 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}4(\text{C})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
358	$\text{Th}^\circ(\text{CS}^\circ) + 2 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}4(\text{G})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
359	$\text{Th}^\circ(\text{CS}^\circ) + 2 \text{ Cl}^\circ\text{F}2(\text{GS}^\circ) = \text{Th}^\circ\text{Cl}^\circ\text{F}4(\text{C})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
360	$\text{Th}^\circ(\text{CS}^\circ) + 2 \text{ F}2(\text{GS}^\circ) = \text{Th}^\circ\text{F}4(\text{AO}^\circ)$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
361	$\text{Th}^\circ(\text{CS}^\circ) + 2 \text{ F}2(\text{GS}^\circ) + 2.5 \text{ H}_2(\text{GS}^\circ) + 1.25 \text{ O}_2(\text{GS}^\circ) = \text{Th}^\circ\text{F}4\text{F}2\text{H}_2\text{O}(\text{C})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
362	$\text{Th}^\circ(\text{CS}^\circ) + \text{F}2(\text{GS}^\circ) + 0.5 \text{ O}_2(\text{GS}^\circ) = \text{Th}^\circ\text{OF}2(\text{C})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS
363	$\text{Th}^\circ(\text{CS}^\circ) + 0.5 \text{ Cl}^\circ\text{F}2(\text{GS}^\circ) = \text{Th}^\circ\text{Cl}^\circ\text{F}3(\text{A})$	C= 13.956	0.000 -1.0 13.956	CONSTRAINT				HGS
364	$\text{Th}^\circ(\text{CS}^\circ) + 2 \text{ Cl}^\circ\text{F}2(\text{GS}^\circ) = \text{Th}^\circ\text{Cl}^\circ\text{F}4(\text{G})$	C= 0.000	0.000 -1.0 .000	CONSTRAINT				HGS

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA, 7/27/77 SOLUTION: CODATA COMPATIBLE										WEIGHTED SOLN		LST. SQUARES	
NO.	REACTION	PROP. MEAS.	OBSV'D. +- UNC.	WT.	RESID. (OB-CAL)	STD. DEV.	AVE. FIT	STD. RES.	REFERENCE				
365	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ CL}^\circ 2(\text{GS}^\circ) = \text{ TH}^\circ \text{CL}^\circ 4(\text{A})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
366	$\text{TH}^\circ(\text{CS}^\circ) + \text{ CL}^\circ 2(\text{GS}^\circ) + 0.5 \text{ O2}(\text{GS}^\circ) = \text{ TH}^\circ \text{OCL}^\circ 2(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
367	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ BR}^\circ 2(\text{LS}^\circ) = \text{ TH}^\circ \text{BR}^\circ 4(\text{G})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
368	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ BR}^\circ 2(\text{LS}^\circ) = \text{ TH}^\circ \text{BR}^\circ 4(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
369	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ I2}(\text{CS}^\circ) = \text{ TH}^\circ \text{I4}(\text{G})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
370	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ I2}(\text{CS}^\circ) = \text{ TH}^\circ \text{I4}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
371	$\text{TH}^\circ(\text{CS}^\circ) + \text{ I2}(\text{CS}^\circ) + 0.5 \text{ O2}(\text{GS}^\circ) = \text{ TH}^\circ \text{O12}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
372	$\text{TH}^\circ(\text{CS}^\circ) + \text{ S}(\text{CS}^\circ) = \text{ TH}^\circ \text{S}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
373	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ S}(\text{CS}^\circ) = \text{ TH}^\circ \text{S2}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
374	$7 \text{ TH}^\circ(\text{CS}^\circ) + 12 \text{ S}(\text{CS}^\circ) = \text{ TH}^\circ 7\text{S12}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
375	$2 \text{ TH}^\circ(\text{CS}^\circ) + 3 \text{ S}(\text{CS}^\circ) = \text{ TH}^\circ 2\text{S3}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
376	$\text{TH}^\circ(\text{CS}^\circ) + \text{ S}(\text{CS}^\circ) + 2 \text{ O2}(\text{GS}^\circ) = \text{ TH}^\circ \text{SO4+2(A)}$	C=	9.304	0.000 -1.0	9.304 CONSTRAINT				HGS				
377	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ S}(\text{CS}^\circ) + 4 \text{ O2}(\text{GS}^\circ) = \text{ TH}^\circ (\text{SO4})2(\text{AO})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
378	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ S}(\text{CS}^\circ) + 4 \text{ O2}(\text{GS}^\circ) = \text{ TH}^\circ (\text{SO4})2(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
379	$\text{TH}^\circ(\text{CS}^\circ) + 0.5 \text{ N2}(\text{GS}^\circ) = \text{ TH}^\circ \text{N}(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				
380	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ N2}(\text{GS}^\circ) + 6 \text{ O2}(\text{GS}^\circ) = \text{ TH}^\circ (\text{NO3})4(\text{C})$	C=	0.000	0.000 -1.0	.000 CONSTRAINT				HGS				

NBS CATALOG OF THORIUM THERMOCHEMICAL DATA. 7/27/77 SOLUTION: CODATA COMPATIBLE	WEIGHTED SDLN	- LST. SQUARES		
NO.	REACTION	PROP. OBSV'D. +/- UNC. WT. RESID. STD. AVE. STD. REFERENCE MEAS. KCAL/MOL OR CAL/(MOLE.K)	FIT. DEV.	RES.
381	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ N2(GS}^\circ) + 6 \text{ O2(GS}^\circ) + 5 \text{ H2(GS}^\circ) + 2.5 \text{ O2(GS}^\circ) = \text{TH}^\circ(\text{NO3})_4 \cdot 5\text{H}_2\text{O(C)}$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
382	$\text{TH}^\circ(\text{CS}^\circ) + 1.94 \text{ C(CS}^\circ) = \text{TH}^\circ\text{Cl} \cdot 94(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
383	$\text{TH}^\circ(\text{CS}^\circ) + 2 \text{ NI}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{NI} \cdot 2(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
384	$\text{TH}^\circ(\text{CS}^\circ) + \text{NI}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{NI} \cdot (\text{C})$	C= 0.000 0.000 -1.0 .000 NO SOLUTION FOR VARIABLE IN EQUATION.		HGS
385	$\text{TH}^\circ(\text{CS}^\circ) + 5 \text{ NI}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{NI} \cdot 5(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
386	$2 \text{ TH}^\circ(\text{CS}^\circ) + 17 \text{ NI}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{2NI} \cdot 17(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
387	$7 \text{ TH}^\circ(\text{CS}^\circ) + 3 \text{ NI}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{7NI} \cdot 3(\text{C})$	C= 0.000 0.000 -1.0 .000 NO SOLUTION FOR VARIABLE IN EQUATION.		HGS
388	$2 \text{ TH}^\circ(\text{CS}^\circ) + 7 \text{ CO}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{2CO} \cdot 7(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
389	$\text{TH}^\circ(\text{CS}^\circ) + \text{CO}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{CO} \cdot (\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
390	$\text{TH}^\circ(\text{CS}^\circ) + 5 \text{ CO}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{CO} \cdot 5(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
391	$2 \text{ TH}^\circ(\text{CS}^\circ) + 17 \text{ CO}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{2CO} \cdot 17(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS
392	$7 \text{ TH}^\circ(\text{CS}^\circ) + 3 \text{ CO}^\circ(\text{CS}^\circ) = \text{TH}^\circ\text{7CO} \cdot 3(\text{C})$	C= 0.000 0.000 -1.0 .000 CONSTRAINT		HGS

NOTES ON THE LISTING OF THE REACTIONS

REACTION NOS. MATCH THOSE GIVEN WITH THE SOLUTION FOR FORMATION PROPERTIES. STATISTICS FOR REACTIONS ARE BASED ON THAT SOLUTION.

THE REACTIONS LISTED HERE MAY FORM SEVERAL INDEPENDENT NETWORKS. IF SO, THEY WERE SOLVED SEPARATELY.

PRIOR TO SOLVING THE NETWORK, ALL ENTROPY REACTIONS ARE MULTIPLIED BY T/1000 TO PUT THEM ON THE SAME SCALE AS ENTHALPY AND FREE ENERGY REACTIONS. THIS FACTOR HAS BEEN REMOVED BEFORE PRINTING THE CATALOG OF REACTIONS. SEE ALSO DISCUSSION OF WEIGHTS. BELOW.

DEFINITIONS: NETWORKS CONTAIN ALL PROPERTIES THAT ARE OVERDETERMINED. SIDE CHAINS ARE SINGLE MEASUREMENTS THAT SPECIFY INDIVIDUAL PROPERTIES. CONSTRAINTS ARE EXACT RELATIONS BETWEEN TWO OR MORE PROPERTIES.

AN UNCERTAINTY SHOWN IN BRACKETS IS MACHINE-ASSIGNED. IT IS EQUAL TO 10 IN THE LEAST SIGNIFICANT DIGIT OF THE

OBSERVATION. AND IS SUPPLIED WHEN NO ESTIMATE IS PROVIDED BY THE DATA ANALYST.

WT = WEIGHT FOR THE REACTION. WT. IS POSITIVE FOR REACTIONS THAT ARE IN A NETWORK. AND IS -1 FOR CONSTRAINTS. SIDE-CHAINS AND UNUSED REACTIONS. WEIGHTS PRINTED ABOVE ARE APPLICABLE DIRECTLY TO ENTHALPY AND FREE ENERGY REACTIONS AND TO ENTROPY REACTIONS MULTIPLIED BY T/1000. FOR WEIGHTED SOLUTIONS, WT. IS LIMITED (USUALLY) TO THE RANGE 0.1 TO 20. IT IS EQUAL TO THE RECIPROCAL OF THE UNCERTAINTY OF THE REACTION AFTER ALLOWING FOR THE UNCERTAINTIES IN THE AUXILIARY DATA. CONSTRAINT REACTIONS ARE TREATED AS HAVING ZERO UNCERTAINTIES. IN THE SPECIAL CASE OF A SEQUENTIAL PAIR OF SOLUTIONS, WT. FOR THE SECOND IS EQUAL TO THE RECIPROCAL OF THE AVERAGE FIT OF THE FIRST.

RESID. = OBSERVED- PREDICTED VALUE.

STD.DEV.= 1 STANDARD DEVIATION FOR THE PREDICTED VALUE. NEITHER THE UNCERTAINTY OF THE REACTION NOR THOSE OF THE AUXILIARY DATA ARE INCLUDED EXCEPT TO THE EXTENT THAT THEY INFLUENCE THE WEIGHT USED IN THE SOLUTION.

AVE. FIT = (RESID. + UNCERTAINTY)/2. OR. IN SPECIAL CASES. = UNCERTAINTY/2. IT IS A COMBINED MEASURE OF CONSISTENCY AND EXPECTED ACCURACY.

STD. RES. IS THE RESIDUAL NORMALIZED TO UNITY AT ONE STD. DEVIATION (APPROXIMATELY) OF THE NETWORK. A VALUE LESS THAN 0.5 IS VERY GOOD. A VALUE GREATER THAN 2 MEANS A VERY POOR FIT. DEFINITIONS ARE:

STD.RES.(LEAST SUM) = RESID(1)/((SUM(WT(J)*RESID(J))/DF)/WT(1))

STD.RES.(LEAST SQUARES) = RESID(1)/ SQRT((SPR/WT(1)) - SIGMA(1)**2) WHERE SPR = SUM(WT(J)*RESID(J)**2)/DF. FOR BOTH CASES J RUNS OVER ALL REACTIONS. AND DF (DEGREES OF FREEDOM) = (NO. OF REACTIONS) - (NO. OF VARIABLES).

REACTIONS LABELED "CONSTRAINT" ARE SOLVED EXACTLY. PER INSTRUCTIONS FROM THE DATA ANALYST.

III. BIBLIOGRAPHY

- .N3S EVALUATED DATA (SEE COMMENT ON REACTION)
 09WAR VON WARTENBERG, H.; Z. ELEKTROCHEM. 15, 866 (1909)
 30MIS MISCIATELLI, P.; GAZZ. CHIM. ITAL. 60, 882 (1930)
 32RDT/BEC ROTH, W.A.; BECKER, G.; Z. PHYSIK. CHEM. A 159, 1 (1932)
 34NEU/KRO NEUMANN, B.; KROGER, C.; KUNZ, H.; Z. ANORG. ALLGEM. CHEM. 218, 379 (1934)
 39FIS/GEW FISCHER, W.; GEWEHR, R.; WINGCHEN, H.; Z. ANORG. ALLGEM. CHEM. 242, 161 (1939)
 40BRA BRASELITEN, C.; COMPT. REND. 211, 326 (1940)
 41STR/ZUM STROTZER, E.F.; ZUMBUSCH, M.; Z. ANORG. ALLGEM. CHEM. 247, 415 (1941)
 46GUG GUGGENHEIMER, K.M.; PROC. PHYS. SOC. LONDON 58, 456 (1946)
 46ROB/LEV ROBINSON, R.A.; LEVIEN, B.; TRANS. ROY. SOC. N.Z. 76, 295 (1946)
 49DOD/ROL DODGEN, H.W.; ROLLEFSON, G.K.; J. AM. CHEM. SOC. 71, 2600 (1949)
 49WES/ROB WESTRUM, E.F., JR.; ROBINSON, H.D.; THE TRASURANIUM ELEMENTS. NATL. NUCLEAR ENERGY SERIES, VOL 14B, PT 2, 887 (MCGRAW-HILL, NEW YORK, 1969)
 50DAY/STO DAY, R.A., JR.; STOUGHTON, R.W.; J. AM. CHEM. SOC. 72, 5662 (1950)
 50EYR/WES EYRING, L.; WESTRUM, E.F., JR.; J. AM. CHEM. SOC. 72, 5555 (1950)
 50WAG/STO WAGGENER, W.C.; STOUGHTON, R.W.; U.S. AEC REPORT DRNL 795 (1950)
 51MAL/CAM MALLETT, M.W.; CAMPBELL, I.E.; J. AM. CHEM. SOC. 73, 4850 (1951)
 51ZEB/ALT ZEBROSKE, E.L.; ALTER, H.W.; HEUMANN, F.K.; J. AM. CHEM. SOC. 73, 5646 (1951)
 52NOT/WIL NOTTDRF, R.W.; WILSON, A.S.; RUNDLE, R.E.; NEWTON, A.S.; POWELL, J.E.; IN KATZIN, L.I.; U.S. AEC REPORT TID-5223, 350 (1952)
 52WAG/STO WAGGENER, W.C.; STOUGHTON, R.W.; J. PHYS. CHEM. 56, 1 (1952)
 53EYR/WES EYRING, L.; WESTRUM, E.F., JR.; J. AM. CHEM. SOC. 75, 4802 (1953)
 53GRI/SKO GRIFFEL, M.; SKOCHDOPLE, R.E.; J. AM. CHEM. SOC. 75, 5250 (1953)
 53OSB/WES OSBORNE, D.W.; WESTRUM, E.F., JR.; J. CHEM. PHYS. 21, 1884 (1953)
 54LOH/OSB LOHR, H.R.; OSBORNE, D.W.; WESTRUM, E.F., JR.; J. AM. CHEM. SOC. 76, 3837 (1954)
 54KRA/HOL KRAUS, K.A.; HOLMBERG, R.W.; J. PHYS. CHEM. 58, 325 (1954)
 55FER/KAT FERRARO, J.R.; KATZIN, L.I.; QUOTED BY GILBREATH, ET AL. IN U.S. AEC REPORT ANL 5451, 89 PP. (1955)
 55PAN/HSE PAN, K.; HSEU, T.M.; BULL. CHEM. SOC. JAPAN 28, 162 (1955)
 56FER/KAT FERRARO, J.R.; KATZIN, L.I.; GIBSON, G.; J. INORG. NUCL. CHEM. 2, 118 (1956)
 57DYE/B00 DYE, R.W.M.; BOOTH, G.W.; J. INORG. NUCL. CHEM. 4, 13 (1957)
 57LAN/MIE LANGE, E.; MIEDERER, W.; Z. ELEKTROCHEM. 61, 407 (1957)
 58BEA/MCT BEAR, J.; MCTAGGART, F.K.; AUSTRALIAN J. CHEM. 11, 458 (1958)
 58DAR/KEN DARNELL, A.J.; KENESHEA, F.J., JR.; J. PHYS. CHEM. 62, 1143 (1958)
 59GAG/MAS GAGARINSKII, YU.V.; MASHIREV, V.P.; ZHUR. NEORG. KHIM. 4, 1246 (1959)
 59KIN/WEL KING, E.G.; WELLER, W.W.; U.S. BUR. MINES, REPT. INVEST. 5485 5 PP. (1959)

- 59MIT MIT'KINA, E.A.; AT. ENERG. (RUSS.) 7, 163 (1959); SOV. AT. ENERG. (ENGL.) 7, 669. (1959)
- 59ZIE ZIELEN, A.J.; J. AM. CHEM. SOC. 81, 5022 (1959)
- 50DAR 1 DARNELL, A.J.; U.S. AEC NAA-SR 5045, 13 PP. (1960)
- 60DAR 2 DARNELL, A.J.; J. INORG. NUCL. CHEM. 15, 359 (1960)
- 60DAR/MCC DARNELL, A.J.; MCCOLLUM, W.A.; MILNE, T.A.; J. PHYS. CHEM. 64, 341 (1960)
- 60LAN/DAR LANDIS, A.L.; DARNELL, A.J.; U.S. AEC REPORT NAA-SR-5394, 15 PP (1960)
- 60MAY/DWE MAYER, S.W.; OWENS, B.B.; RUTHERFORD, T.H.; SERRIND, R.B.; J. PHYS. CHEM. 64, 911 (1960)
- 60WAL WALLACE, D.C.; PHYS. REV. 120, 84 (1960)
- 61BUC/BER BUCHLER, A.; BERKOWITZ-MATTUCK, J.B.; DUGRE, D.H.; J. CHEM. PHYS. 34, 2202 (1961)
- 61DAR/MCC DARNELL, A.J.; MCCOLLUM, W.A.; AEC REPORT NAA-SR-6498, 14 PP., (1961)
- 61HOC/JOH HOCH, M.; JOHNSTON, H.L.; J. PHYS. CHEM. 65, 1184 (1961)
- 61ION/MIT IONOV, V.I.; MITTSEV, M.A.; SOV. PHYS. JETP 13, 518 (1961), VICTOR, A.C.; DOUGLAS, T.B.; J. RESEARCH NAT. BUR. STAND. 65A, 105 (1961)
- 62NIK/LUK NIKOLAEV, N.S.; LUKYANYCHEV, YU. A.; SOV. J. AT. ENERGY (USSR) 12, 334 (1962)
- 63ACK/RAU ACKERMANN, R.J.; RAUH, E.G.; THORN, R.J.; CANNON, M.C.; J. PHYS. CHEM. 67, 762 (1963)
- 63ALL/MCD ALLEN, K.A.; McDOWELL, W.J.; J. PHYS. CHEM. 67, 1138 (1963)
- 63YEN/LI YEN, K.-F.; LI, S.-C.; NOVIKOV, G. I.; RUSS. J. INORG. CHEM. 8, 44 (1963)
- 64GIN GINGERICH, K.A.; U.S. AEC REPORT NYO2541-1 (1964)
- 64JAC/BAR JACKSON, D.D.; BARTON, G.W., JR.; KRIKORIAN, O.H.; NEWBURY, R.S.; J. PHYS. CHEM. 68, 1516 (1964)
- 64NAB/KUD NABIVANETS, B.I.; KUDRITSKAYA, L.N.; UKR. KHIM. ZH. 30, 891 (1964)
- 65BAE/MEY BAES, C.F., JR.; MEYER, N.J.; ROBERTS, C.E.; J. INORG. CHEM. 4, 518 (1965)
- 65EDV/SEL EDVINSSON, G.; SELIN, L.E.; ASLUND, N.; ARKIV FYSIK. 30, 283 (1965)
- 65LIN LINEVSKY, M.; CHEM. PROPULSION INFORM. AGENCY THERMOCHM. PROCEEDINGS 1, 71 (1965)
- 65SCA/TUR SCAIFE, D.E.; TURNBULL, A.G.; WYLIE, A.W.; J. CHEM. SOC. (LONDON) 1965, 1432
- 65WES/TAK WESTRUM, E.F., JR.; TAKAHASHI, Y.; STOUT, N.D.; J. PHYS. CHEM. 69, 1520 (1965)
- 66ALC/COR ALCOCK, C.B.; CORNISH, J.B.; GRIEVESON, P.; 'THERMODYNAMICS' VOL I, P.211 (INT. AT. ENERGY AGENCY, VIENNA, 1966)
- 66ARD/AUS ARONSON, S.; AUSKERN, A.B.; J. PHYS. CHEM. 70, 3937 (1966)
- 66CHI/GAR CHIOTTI, P.; GARTNER, G.J.; STEVENS, E.R.; SAITO, Y.; J. CHEM. ENG. DATA 11, 571 (1966)
- 66GIN/ARO GINGERICH, K.A.; ARONSON, S.; J. PHYS. CHEM. 70, 2517 (1966)
- 66HEU/EGA HEUS, R.J.; EGAN, J.J.; Z. PHYSIK. CHEM. (NF) 49, 38 (1966)
- 66LEV LEVINSON, L.S.; J. NUCL. MATER. 19, 50 (1966)
- 66SU/NOV SU, M.T.; NOVIKOV, G.I.; ZHUR. NEORG. KHIM. 11, 498 (1966)
- 67ARO ARONSON, S.; J. INORG. NUCL. CHEM. 29, 1611 (1967)
- 67BER BERAN, M.; COLL. CZECH. CHEM. COMMUN. 32, 1368 (1967)
- 67MOS/ESS MOSKVIN, A.I.; ESSEN, L.N.; ZHUR. NEORG. KHIM. 12, 698 (1967)
- 67ILI/RUT ILINA, G.G.; RUTGAIZER, YU. S.; SEMENOV, G.A.; PRIBORY I TEKHNIK EKSPER. 1, 151 (1967)
- 67WEE/MOR WEED, H.C.; MORROW, R.J.; U.S. AEC REPORT UCRL-70245, 26 PP. (1967)

- 68HIE/SIL HIETANEN, S.; SILLENI, L.G.; ACTA. CHEM. SCAND. 22, 265 (1968)
 68HUB/HOL HUBER, E.J., JR.; HOLLEY, C.E., JR.; KRIKORIAN, N.H.; J. CHEM.
 ENG. DATA 13, 253 (1968)
 68OHA/MDR OHASHI, H.; MOROZUMI, T.; NIPPON GENSHIRYOKU GAKKAI 10,
 244 (1968)
 68ZAL ZALUBAS, R.; J. OPT. SOC. AMER. 58, 1195 (1968)
 69GIN GINGERICH, K.A.; HIGH TEMP. SCI. 1, 258 (1969)
 69GUE/PED GUEST, M. F.; PEDLEY, J. B.; AND HORN, M.; J. CHEM.
 THERMODYNAMICS 1, 345 (1969).
 69LDR/SCH LORENZ, K.; SCHERFF, H.G.; TOUSSANT, N.T.; J. INORG. NUCL.
 CHEM. 31, 2381 (1969)
 69MUC/SMI MUCKEN, K.; SMITH, G.S.; JOHNSON, Q.; ELSON, R.C.; ACTA CRYST.
 B25, 236 (1969)
 69SMI/HER SMITH, D.H.; HERTEL, G.R.; J. CHEM. PHYS. 51, 3105 (1969)
 69SMI/THA SMITH, B.C.; THAKUR, L.; WASSEF, M.A.; INDIAN J. CHEM. 7, 1154
 (1969)
 70BAU BAUMANN, E.W.; J. INORG. NUCL. CHEM. 32, 3823 (1970)
 70BRY/ROG BRYZGALOVA, R.V.; ROGOZIN, YU. M.; CHERNITSKAYA, I.V.;
 RADIOKHIMIYA 12, 286 (1970)
 70DEV/RUD VAN DEVENTER, E.H.; RUDZITIS, E.; HUBBARD, W.N.; J. INORG.
 NUCL. CHEM. 32, 3233 (1970)
 70GRE/BRY GREBENSHCHIKOVA, V.I.; BRYZGALOVA, R.V.; ROGOZIN, YU. M.;
 RADIOKHIMIYA 12, 279 (1970)
 70IUP COMMISSION ON ATOMIC WEIGHTS OF IUPAC, PURE APPL. CHEM.
 21, 91 (1970).
 70MOO MOORE, C.E.; IONIZATION POTENTIALS AND IONIZATION LIMITS
 DERIVED FROM THE ANALYSES OF OPTICAL SPECTRA, NSRDS-NBS34
 6 PP. (SEPT. 1970)
 70ROS ROSEN, B.; SPECTROSCOPIC DATA RELATIVE TO DIATOMIC MOLECULES.
 (PERGAMON PRESS, ELMSFORD, N.Y., 1970)
 70SEI/AST SEIGEEV, G.M.; ASTRASHKOVA, L.G.; YAGODINSKAYA, N.N.;
 RADIOKHIMIYA 12, 392 (1970)
 70SKE/MAG SKELTON, W.H.; MAGNANI, N.J.; SMITH, J.F.; MET. TRANS. 1,
 1833 (1970)
 70ZMB ZMBOV, K.F.; J. INORG. NUCL. CHEM. 32, 1378 (1970)
 71FLO/DSB FLOTOW, H.E.; OSBORNE, D.W.; WALTERS, R.R.; J. CHEM. PHYS.
 55, 880 (1971)
 71KLO/MUK KLOTZ, P.; MUKHERJI, A.; FELDBERG, S.; NEWMAN, L.; INORG.
 CHEM. 10, 740 (1971)
 71KUS/IMO KUSAKABE, T.; IMOTO, S.; NIPPON KINZOKU GAKKAISHI 35, 1115
 (1971)
 71LAU/FOU LAUBSCHER, A.E.; FOUCHE, K.F.; J. INORG. NUCL. CHEM. 33,
 3521 (1971)
 71MIL MILIC, N.B.; ACTA CHEM. SCAND. 25, 2487 (1971)
 71SKE/MAG SKELTON, W.H.; MAGNANI, N.J.; SMITH, J.F.; MET. TRANS. 2,
 473 (1971)
 72ACK/RAU ACKERMANN, R.J.; RAUH, E.G.; J. CHEM. THERMODYNAMICS 4,
 521 (1972)
 72ADE/HUB ADER, M.; HUBBARD, W.N.; O'HARE, P.A.; U.S. AEC REPORT
 ANL7876-1, 33 PP. (1972)
 72DAN/NOV DANAN, J.; DE NOVION, C.H.; DALLAPORTA, H.; SOLID STATE COMMUN.
 10, 775 (1972)
 72KNA/MUL1 KNACKE, O.; MULLER, F.; VAN RENSEN, E.; Z. PHYSIK. CHEM. (NF)
 80, 82 (1972)
 72KNA/MUL2 KNACKE, O.; MULLER, F.; VAN RENSEN, E.; Z. PHYSIK. CHEM. (NF)
 80, 91 (1972)
 72TED/AND TEDESCO, P.H.; ANON, M.C.; J. INORG. NUCL. CHEM. 34, 2271
 (1972)

- 72USH/SKO USHERENKO, L.N.; SKORIK, N.A.; RUSS. J. INORG. CHEM. 17, 1533 (1972)
- 72WEN/SPI WENTINK, T., JR.; SPINDLER, R.J.; J. QUANT. SPECTROSC. RADIAT. TRANSFER 12, 1569 (1972)
- 73ACK/RAU ACKERMANN, R.J.; RAUH, E.G.; HIGH TEMP. SCI. 5, 463 (1973)
- 73APE/AZO APELBLAT, A.; AZOULAY, D.; SAHAR, A.; J. CHEM. SOC. FARADAY TRANS. I, 1973, 1618
- 73CDD CODATA TASK GROUP ON FUNDAMENTAL CONSTANTS, CODATA BULLETIN NO. 11 (DECEMBER 1973).
- 73HUL/DES HULTGREN, R.; DESAI, P.D.; HAWKINS, D.T.; GLEISER, M.; KELLEY, K.K.; WAGMAN, D.D.; 'SELECTED VALUES THERMODYN. PROP. ELEMENTS' (1973) PUBL. BY AM. SOC. METALS
- 73KRA/MOR Krasnov, K.S.; MOROZOV, E.V.; FILIPENKO, N.V.; GIRICHEVA, N.I.; IZV. VYSSH. UCHEB. ZAVED. KHIM. I KHIM. TEKHNOL. 16, 1500 (1973)
- 73SKE/PAT SKELTON, W.H.; PATTERSON, J.W.; J. LESS COMMON METALS 31, 47 (1973)
- 73SUG SUGAR, J.; J. CHEM. PHYS. 59, 788 (1973)
- 74BOH/KRA BOHRES, E.W.; KRASSER, W.K.; SCHENK, H.J.; SCHWOCHAU, K. J. INORG. NUCL. CHEM. 36, 889 (1974)
- 74GAB/REE GABELNICK, S.D.; REEDY, G.T.; CHASANOV, M.G.; J. CHEM. PHYS. 60, 1167 (1974)
- 74HIL/MUR HILDENBRAND, D.L.; MURAD, E.; J. CHEM. PHYS. 61, 1232 (1974)
- 74NEU/ZMB NEUBERT, A.; ZMBOV, K.F.; HIGH TEMP. SCI. 6, 303 (1974)
- 74RAU/ACK RAUH, E.G.; ACKERMANN, R.J.; J. CHEM. PHYS. 60, 1396 (1974)
- 75COD CODATA RECOMMENDED KEY VALUES FOR THERMODYNAMICS 1975.
- 75PAR/WAG CODATA BULL. NO. 17 (JAN. 1976), AND CODATA SPECIAL REPORT NO. 3 (SEPT. 1975), CODATA, PARIS.
- 75PAR/WAG PARKER, V. B.; WAGMAN, D. D.; AND GARVIN, D.; NAT. BUR. STAND. (U.S.) NBSIR 75-968, 34 PP. (1976)
- 75RAN RAND, M.; AT. ENERGY REV. SPECIAL ISSUE NO. 5, IAEA, VIENNA (1975).
- 76CHE/WES CHEDA, J.A.R.; WESTRUM, E.F., JR.; J. CHEM. THERMODYNAMICS 8, 25 (1976)
- 76GAR/PAR GARVIN, D.; PARKER, V. B.; WAGMAN, D. D.; AND EVANS, W. H.; NAT. BUR. STAND. (U.S.), NBSIR 76-1147, 37 PP. (1976)
- 76MOR/MCC MORSS, L.R.; MCCUE, M.C.; J. CHEM. ENGR. DATA 21, 337 (1976)
- 77FLC FLOTOW, H., ARGONNE NATL. LAB., PRIVATE COMMUNICATION, MARCH 1977

IV. APPENDIX

Thermal Functions for Thorium Compounds

In reducing high-temperature equilibrium measurements to values at 298 K we have made use of the thermal functions S° , $(H^\circ - H^\circ(298))$, and $G^\circ - H^\circ(298)/T$ for a number of thorium compounds. This section of the Report contains tables of values of the functions that have been used and gives sources of data from which the tables are derived.

Th(c) The high-temperature enthalpy measurements of Levinson [66 LEV] from 1260-2100 K were fitted empirically to the following equations, which also reproduce the value of C_p at 298 K:

$$\text{Th}(c,\alpha): C_p = 6.267 \pm 0.000664 T + 7.02 \times 10^{-7} T^2 \text{ cal/mol}\cdot\text{K} \quad (298-1660)$$

Transition $(c,\alpha) = (c,\beta)$: $\Delta H = 870 \text{ cal/mol}$ at 1653 K

$$\text{Th}(c,\beta): C_p = 3.72 + 0.00288T \text{ cal/mol}\cdot\text{K}$$

$$\text{Fusion } (c,\beta) = (1): \Delta H = 3300 \text{ cal/mol} \text{ at } 2023 \text{ K}$$

$$\text{Th}(1): C_p = 11.0 \text{ cal/mol}\cdot\text{K}$$

The above equations for $\text{Th}(c,\alpha)$ yield C_p values significantly lower than those reported by Wallace [60WAL] and Mitkina [59MIT] and reproduce the values of Levinson on $\text{Th}(c,\alpha)$ more closely than the equation given by Rand [75RAN].

Th(g) Calculated from the 75 energy levels to $20,000 \text{ cm}^{-1}$ given by Zalubas [68ZAL]. Up to 2500 K these values are essentially the same as those given by Rand [75RAN].

Th₀(g) Calculated from the molecular constants given by Rosen [70ROS], using a non-rigid rotator, anharmonic oscillator approximation and including contributions from the higher electronic levels. This analysis of the higher levels is different from that used by Rand [75RAN], and consequently our values of S° are lower than Rand's by 0.01, 0.03, and $0.54 \text{ cal}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ at 298, 1000, and 2000 K, respectively.

$\text{ThO}_2(\text{c})$ The entropy and enthalpy content at 298 K are based on the measurements of Osborne and Westrum [53 OSB/WES]. The high temperature enthalpy data of Victor and Douglas [61 VIC/DOU] (273-1173 K) and Hoch and Johnston [61 HOC/JOH] (1450-2750 K) are well represented by the equation given by Victor and Douglas. The data of Hoch and Johnston show considerable scatter with respect to any simple analytical function in T. The equation used to calculate the thermal functions is:

$$C_p(\text{cal}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}) = 17.060 + 0.001806 T - \frac{251660}{T^2}$$

$\text{ThO}_2(\text{g})$ The molecular constants are taken from Gabelnick et al. [74 GAB/REE] who demonstrated by isotopic substitution that the gaseous molecule is bent with an apex angle of 122° . The low lying frequency is taken as 120 cm^{-1} , based on an estimate by Linevsky [65 LIN].

The available vapor pressure data on ThO_2 are not easily reconciled with the available thermal functions but do satisfy functions for $\text{ThO}_2(\text{g})$ as a linear molecule.

$\text{ThX}_n(\text{g})$ ($X = \text{F}, \text{Cl}, \text{Br}, \text{I}, n = 1, 2, 3$) The values of ω_e for $\text{ThX}(\text{g})$ were estimated using the Guggenheim equation [46 GUG]; we have estimated the anharmonicity constant $\omega_e x_e$. The degeneracy of the ground state is taken = 4. Values of r_e are taken from Krasnov et al [73 KRA/MOR], who also give values for ω_e .

For $\text{ThX}_2(\text{g})$ and $\text{ThX}_3(\text{g})$ we have used the molecular constants and frequencies estimated by Krasnov et al. [73 KRA/MOR] for a rigid-rotator-harmonic oscillator. As the ground state of $\text{ThO}(\text{g})$ was shown to be ${}^1\Sigma$, we have taken the degeneracy of the ground state of the dihalides to be unity, whereas we have estimated the degeneracy as 6 for the trihalides $\text{ThX}_3(\text{g})$.

$\text{ThF}_4(\text{c})$ Values of S° and $H-H(0)$ at 298 K are based on the measurements of Lohr et al. [54 LOH/OSB]. Preliminary unpublished high temperature enthalpy measurements by Dworkin [74 DWO] from 1200 K - 1420 K were used to obtain approximate values of the enthalpy of fusion and heat capacities. The equations used are:

$$C_p(c) = 29.2 + 0.002 T - 300000/T^2 \text{ cal/mol}\cdot\text{K}$$

$$\Delta H(\text{fusion}) = 10000 \text{ cal/mol at } 1383 \text{ K}$$

$$C_p(l) = 32. \text{ cal/mol}\cdot\text{K}$$

$\text{ThF}_4(\text{g})$ Molecular constants have been estimated by Krasnov et al. [73 KRA/MOR] and by Rand [75 RAN]. Calculations using both sets of frequencies have been made with the vaporization data of Darnell and Keneshea [58 DAR/KEN]. A better fit (Second Law and Third Law) is obtained with Rand's function so these are adopted here.

$\text{ThCl}_4(\text{c})$ There are no good low temperature heat capacity data for $\text{ThCl}_4(\text{c})$. The measurements by Chauvenet [11 CHA] near room temperature are unreasonable. We have estimated $S^\circ(298 \text{ K}) = 45.5 \text{ cal}\cdot\text{K}^{-1}\cdot\text{mol}^{-1}$ based on comparisons with $\text{HfCl}_4(\text{c})$, $\text{ZrCl}_4(\text{c})$, $\text{UCl}_4(\text{c})$, and the $\text{UF}_4(\text{c})$ - $\text{ThF}_4(\text{c})$ difference. We have accepted Rand's heat capacity equation [75 RAN].

The enthalpy and temperature of transition and fusion were determined by Chiotti et al. [66 CHI/GAR].

The equations used are:

$$\begin{aligned}C_p(\text{c}) &= 28.75 + 0.005561 T - 147000/T^2 \text{ cal/mol}\cdot\text{K} [298-1042 \text{ K}] \\ \Delta H(\text{transition}) &= 1200 \text{ cal/mol at } 679 \text{ K} \\ \Delta H(\text{fusion}) &= 14690 \text{ cal/mol at } 1042 \text{ K} \\ C_p(\text{l}) &= 40 \text{ cal/mol}\cdot\text{K}\end{aligned}$$

$\text{ThCl}_4(\text{g})$ The thermal functions for $\text{ThCl}_4(\text{g})$ are calculated assuming a tetrahedral molecule (symmetry = 12), ground state degeneracy = 1, and the Th-Cl bond distance = 2.58 Å. The frequencies and degeneracies are taken to be 300(1), 70(2), 335(3), 75(3). The frequency at 335 cm⁻¹ has been observed by Buchler et al. [61 BUC/BER]. The enthalpy and entropy of vaporization data computed from the measurements of Knacke et al. [72 KNA/MUL1] are consistent with the functions given here. The data of Fischer et al. [39 FIS/GEW] on the vapor pressure of $\text{ThCl}_4(\text{l})$ and (c) are not very consistent with the selected functions.

$\text{ThBr}_4(\text{c})$ The heat capacity of the solid and liquid is based on estimated constants given by Rand [75 RAN]. The enthalpy of fusion is calculated from the vapor pressure data of Fischer et al. [39 FIS/GEW]. The entropy is estimated. The equations used are:

$$C_p(c) = 30.5 + 0.0036 + - 147000/T^2 \text{ cal/mol}\cdot\text{K} [298-952 \text{ K}]$$

$$\Delta H(\text{transition}) = 1000 \text{ cal/mol at } 693 \text{ K}$$

$$\Delta H(\text{fusion}) = 7000 \text{ cal/mol at } 952 \text{ K}$$

$$C_p(l) = 41 \text{ cal/mol}\cdot\text{K}$$

$\text{ThBr}_4(\text{g})$ The functions are calculated for a tetrahedral molecule with Th-Br distance = 2.72\AA and frequencies 205(1), 58(2), 220(3), 72(3), as estimated by Rand [75 RAN]. The vapor pressure data of Fischer et al. [39 FIS/GEW] are consistent with these functions for both solid and liquid.

$\text{ThI}_4(\text{c})$ The thermal functions for the solid and liquid were calculated from the estimated heat capacity and enthalpy of fusion data given by Rand. The vapor pressure of the solid has been reported by Landis and Darnell [60 LAN/DAR; equation only]; data for the liquid are given by Fischer et al. [39 FIS/GEW]. The two sets of data do not agree at the triple point, and do not yield similar values for the heat of sublimation at 298 K. If it is assumed that the Landis and Darnell equation, $\log P(\text{atm}) = 10.32 - 10700/T$ should be $\log P(\text{atm}) = 10.32 - 10300/T$ (misprint in the report?), both sets of data yield consistent values and indicate that $S^\circ(298) = 61 \text{ cal}\cdot\text{K}\cdot\text{mol}^{-1}$.

The equations used are:

$$C_p(c) = 31.0 + 0.0031 T - 147000/T^2 \text{ cal/mol}\cdot\text{K} [298-839 \text{ K}]$$

$$\Delta H(\text{fusion}) = 11500 \text{ cal/mol at } 839 \text{ K}$$

$$C_p(l) = 42 \text{ cal/mol}\cdot\text{K}$$

$\text{ThI}_4(\text{g})$ The functions are calculated from the molecular constants and frequencies given by Krasnov et al. [73 KRA/MOR]. These frequencies satisfied the relations given by Herzberg [45 HER] better than did those given by Rand [75 RAN].

Th (c,l)

T	CP CAL/MOL·K	H-H298 CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	6.53	0.	12.76	-12.76
300	6.53	12.	12.80	-12.76
400	6.64	671.	14.69	-13.02
500	6.77	1342.	16.19	-13.51
600	6.92	2026.	17.44	-14.06
700	7.08	2726.	18.52	-14.62
800	7.25	3442.	19.47	-15.17
900	7.43	4176.	20.34	-15.70
1000	7.63	4929.	21.13	-16.20
1100	7.85	5703.	21.87	-16.68
1200	8.07	6499.	22.56	-17.14
1300	8.32	7318.	23.22	-17.59
1400	8.57	8162.	23.84	-18.01
1500	8.84	9033.	24.44	-18.42
1600	9.13	9931.	25.02	-18.81
1653	9.28	10419.	25.32	-19.02

HT= 870 CAL/MOL

ST= .52632 CAL/MOL·K

AT 1653 K

1653	8.48	11289.	25.85	-19.02
1700	8.62	11691.	26.09	-19.21
1800	8.90	12567.	26.59	-19.61
1900	9.19	13472.	27.08	-19.99
2000	9.48	14405.	27.56	-20.35
2023	9.55	14624.	27.66	-20.44

HT= 3300 CAL/MOL

ST= 1.6312 CAL/MOL·K

AT 2023 K

2023	11.00	17924.	29.30	-20.44
2100	11.00	18771.	29.71	-20.77
2200	11.00	19871.	30.22	-21.19
2300	11.00	20971.	30.71	-21.59
2400	11.00	22071.	31.18	-21.98
2500	11.00	23171.	31.62	-22.36
2600	11.00	24271.	32.06	-22.72
2700	11.00	25371.	32.47	-23.07
2800	11.00	26471.	32.87	-23.42

Th (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	4.969	1481.2	45.424	-45.424
300	4.969	1490.4	45.454	-45.425
400	4.982	1987.7	46.885	-45.620
500	5.039	2488.2	48.002	-45.988
600	5.171	2998.0	48.931	-46.404
700	5.388	3525.3	49.743	-46.824
800	5.679	4078.1	50.481	-47.236
900	6.024	4662.9	51.169	-47.635
1000	6.398	5283.9	51.823	-48.021
1100	6.780	5942.8	52.451	-48.396
1200	7.154	6639.7	53.057	-48.759
1300	7.509	7373.0	53.644	-49.112
1400	7.837	8140.5	54.212	-49.457
1500	8.138	8939.5	54.763	-49.792
1600	8.409	9767.1	55.297	-50.120
1700	8.653	10620.5	55.815	-50.440
1800	8.870	11496.8	56.316	-50.752
1900	9.063	12393.7	56.800	-51.058
2000	9.235	13308.8	57.270	-51.357
2100	9.388	14240.1	57.724	-51.649
2200	9.523	15185.7	58.164	-51.936
2300	9.642	16144.0	58.590	-52.216
2400	9.746	17113.5	59.003	-52.490
2500	9.837	18092.8	59.402	-52.759
2600	9.915	19080.5	59.790	-53.022
2700	9.980	20075.3	60.165	-53.279
2800	10.034	21076.1	60.529	-53.532
2900	10.077	22081.8	60.882	-53.779
3000	10.109	23091.2	61.224	-54.022

ThO (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	7.473	2109.0	57.351	-57.351
300	7.481	2122.8	57.397	-57.351
400	7.864	2890.8	59.604	-57.649
500	8.150	3692.3	61.391	-58.225
600	8.353	4518.0	62.896	-58.881
700	8.501	5361.1	64.195	-59.550
800	8.621	6217.3	65.339	-60.203
900	8.732	7085.0	66.361	-60.832
1000	8.845	7963.8	67.286	-61.431
1100	8.966	8854.2	68.135	-62.003
1200	9.099	9757.4	68.921	-62.547
1300	9.243	10674.4	69.655	-63.066
1400	9.395	11606.2	70.345	-63.561
1500	9.552	12553.5	70.999	-64.035
1600	9.712	13516.7	71.620	-64.490
1700	9.873	14496.0	72.214	-64.927
1800	10.031	15491.2	72.782	-65.348
1900	10.187	16502.2	73.329	-65.754
2000	10.339	17528.5	73.855	-66.146
2100	10.487	18569.9	74.363	-66.525
2200	10.630	19625.7	74.855	-66.892
2300	10.767	20695.6	75.330	-67.249
2400	10.901	21779.1	75.791	-67.595
2500	11.029	22875.6	76.239	-67.932

MOLECULAR WEIGHT = 248.04

MOLECULAR CONSTANTS ARE LISTED AS:
LEVEL, WE, XEWE, YEWE, BE, ALPHAEC, DE, MULTIPLICITY, V00

1	895.77	2.39	0	.33264	1.3020E-3	1.8330E-7	1	0
2	864.1	2.31	0	.32641	.00123	1.8630E-7	2	5305
3	846.4	2.4	0	.32304	1.2940E-3	1.8660E-7	1	10601.
4	842.8	2.18	0	.32497	1.2990E-3	1.9400E-7	2	11129.
5	835.1	2.39	0	.32246	.00128	1.9310E-7	2	14490
6	839.2	2.5	0	.32155	.0013	1.8500E-7	2	15946.
7	829.26	2.3	0	.32309	1.3030E-3	1.9900E-7	1	16320.
8	816.2	2.26	0	.31817	.00124	1.9300E-7	2	17998
9	816.2	2.4	0	.3214	.00124	2.0420E-7	1	18338.

ThO_2 (c)

T	CP CAL/MOL·K	H-H298 CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	14.77	0.	15.59	-15.59
300	14.81	27.	15.68	-15.59
400	16.21	1587.	20.16	-16.19
500	16.96	3248.	23.86	-17.37
600	17.44	4970.	27.00	-18.72
700	17.81	6733.	29.72	-20.10
800	18.11	8530.	32.12	-21.45
900	18.37	10354.	34.26	-22.76
1000	18.61	12204.	36.21	-24.01
1100	18.84	14077.	38.00	-25.20
1200	19.05	15971.	39.65	-26.34
1300	19.26	17887.	41.18	-27.42
1400	19.46	19823.	42.61	-28.45
1500	19.66	21779.	43.96	-29.44
1600	19.85	23754.	45.24	-30.39
1700	20.04	25749.	46.45	-31.30
1800	20.23	27763.	47.60	-32.17
1900	20.42	29796.	48.70	-33.02
2000	20.61	31847.	49.75	-33.83
2100	20.80	33917.	50.76	-34.61
2200	20.98	36006.	51.73	-35.37
2300	21.17	38114.	52.67	-36.10
2400	21.35	40239.	53.57	-36.81
2500	21.53	42384.	54.45	-37.49
2600	21.72	44546.	55.30	-38.16
2700	21.90	46727.	56.12	-38.81
2800	22.08	48927.	56.92	-39.45

ThO_2 (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	11.317	2921.2	68.701	-68.701
300	11.334	2942.2	68.771	-68.701
400	12.110	4116.9	72.145	-69.156
500	12.621	5355.3	74.906	-70.038
600	12.955	6635.3	77.239	-71.049
700	13.180	7942.7	79.254	-72.080
800	13.336	9268.9	81.025	-73.090
900	13.448	10608.4	82.602	-74.061
1000	13.531	11957.5	84.024	-74.987
1100	13.593	13313.9	85.316	-75.868
1200	13.642	14675.7	86.501	-76.706
1300	13.680	16041.9	87.595	-77.502
1400	13.711	17411.5	88.610	-78.260
1500	13.736	18783.9	89.557	-78.981
1600	13.757	20158.6	90.444	-79.670
1700	13.774	21535.1	91.278	-80.329
1800	13.788	22913.2	92.066	-80.959
1900	13.801	24292.7	92.812	-81.564
2000	13.811	25673.3	93.520	-82.144
2100	13.820	27054.8	94.194	-82.702
2200	13.828	28437.3	94.837	-83.239
2300	13.835	29820.4	95.452	-83.757
2400	13.841	31204.2	96.041	-84.256
2500	13.846	32588.6	96.606	-84.739
2600	13.851	33973.5	97.149	-85.206
2700	13.855	35358.8	97.672	-85.658
2800	13.859	36744.6	98.176	-86.096
2900	13.863	38130.6	98.662	-86.521
3000	13.866	39517.1	99.132	-86.934

FREQ 787 CM-1 MULT 1
FREQ 120 CM-1 MULT 1
FREQ 735 CM-1 MULT 1
MOLECULAR WEIGHT 264.037
SYMMETRY 2
MOMENTS 23.486 88.795 112.281 IN AMU A2
GROUND STATE DEGENERACY 1

ThF (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	8.285	2226.8	61.471	-61.471
300	8.292	2242.1	61.523	-61.472
400	8.573	3086.7	63.951	-61.801
500	8.735	3952.8	65.882	-62.430
600	8.839	4831.8	67.485	-63.143
700	8.912	5719.5	68.853	-63.863
800	8.968	6613.7	70.047	-64.563
900	9.014	7512.9	71.105	-65.232
1000	9.054	8416.3	72.057	-65.868
1100	9.090	9323.6	72.922	-66.470
1200	9.123	10234.2	73.714	-67.041
1300	9.155	11148.1	74.445	-67.582
1400	9.185	12065.1	75.124	-68.097
1500	9.215	12985.1	75.758	-68.586
1600	9.244	13908.0	76.353	-69.053
1700	9.273	14833.8	76.914	-69.498
1800	9.302	15762.6	77.445	-69.925
1900	9.331	16694.2	77.948	-70.333
2000	9.361	17628.8	78.426	-70.725
2100	9.390	18566.4	78.883	-71.102
2200	9.420	19506.9	79.320	-71.465
2300	9.450	20450.4	79.738	-71.815
2400	9.481	21397.0	80.140	-72.153
2500	9.512	22346.6	80.527	-72.479

MOLECULAR WEIGHT= 251.04

ALPHAE APPROXIMATED AS 2.0386E-3 STATE 1

DE APPROXIMATED AS 4(BE)†3/(WE)†2 1.9931E-7 STATE 1

MOLECULAR CONSTANTS ARE LISTED AS
LEVEL, WE, XEWE, YEWE, BE, ALPHAE, DE, MULTIPLICITY, V00

1 489 4 0 .2284 2.0386E-3 1.9931E-7 4 0

ThF₂ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	12.527	3111.7	70.533	-70.533
300	12.541	3134.9	70.611	-70.534
400	13.064	4418.0	74.299	-71.033
500	13.343	5739.7	77.247	-71.991
600	13.506	7082.9	79.695	-73.077
700	13.609	8439.0	81.785	-74.175
800	13.677	9803.5	83.607	-75.243
900	13.725	11173.7	85.221	-76.263
1000	13.759	12548.0	86.669	-77.233
1100	13.785	13925.3	87.982	-78.151
1200	13.805	15304.8	89.182	-79.021
1300	13.820	16686.1	90.288	-79.846
1400	13.832	18068.7	91.312	-80.629
1500	13.842	19452.5	92.267	-81.373
1600	13.850	20837.1	93.161	-82.082
1700	13.857	22222.5	94.001	-82.759
1800	13.863	23608.5	94.793	-83.406
1900	13.868	24995.1	95.542	-84.025
2000	13.872	26382.0	96.254	-84.619
2100	13.875	27769.4	96.931	-85.189
2200	13.878	29157.1	97.576	-85.737
2300	13.881	30545.1	98.193	-86.266
2400	13.884	31933.3	98.784	-86.775
2500	13.886	33321.8	99.351	-87.267

FREQ 447 CM-1 MULT 1

FREQ 130 CM-1 MULT 1

FREQ 483 CM-1 MULT 1

MOLECULAR WEIGHT 270.04

SYMMETRY 2

MOMENTS 137.64 25.717 163.36 IN AMU A2

GROUND STATE DEGENERACY 1

ThF₃ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	17.519	4025.6	81.072	-81.072
300	17.542	4058.0	81.181	-81.072
400	18.431	5861.6	86.363	-81.773
500	18.906	7730.8	90.532	-83.122
600	19.184	9636.5	94.006	-84.654
700	19.358	11564.2	96.977	-86.208
800	19.475	13506.2	99.570	-87.719
900	19.556	15458.0	101.869	-89.166
1000	19.614	17416.6	103.932	-90.541
1100	19.658	19380.3	105.804	-91.845
1200	19.692	21347.9	107.516	-93.081
1300	19.718	23318.5	109.093	-94.253
1400	19.739	25291.4	110.555	-95.365
1500	19.756	27266.1	111.918	-96.424
1600	19.770	29242.5	113.193	-97.433
1700	19.781	31220.0	114.392	-98.395
1800	19.791	33198.7	115.523	-99.316
1900	19.799	35178.2	116.593	-100.197
2000	19.806	37158.5	117.609	-101.043
2100	19.812	39139.4	118.576	-101.855
2200	19.818	41120.9	119.497	-102.636
2300	19.822	43102.9	120.378	-103.388
2400	19.826	45085.4	121.222	-104.114
2500	19.830	47068.2	122.032	-104.815

FREQ 480 CM-1 MULT 1
 FREQ 140 CM-1 MULT 1
 FREQ 484 CM-1 MULT 2
 FREQ 156 CM-1 MULT 2
 MOLECULAR WEIGHT 289.033
 SYMMETRY 3
 MOMENTS 133.691 133.691 224.87 IN AMU A2
 GROUND STATE DEGENERACY 6

ThF_4 (c,1)

T	CP CAL/MOL·K	H-H298 CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	26.42	0.	33.95	-33.95
300	26.47	49.	34.11	-33.95
400	28.13	2789.	41.98	-35.01
500	29.00	5649.	48.36	-37.07
600	29.57	8579.	53.70	-39.41
700	29.99	11557.	58.29	-41.78
800	30.33	14574.	62.32	-44.10
900	30.63	17622.	65.91	-46.33
1000	30.90	20699.	69.15	-48.45
1100	31.15	23802.	72.11	-50.47
1200	31.39	26929.	74.83	-52.39
1300	31.62	30080.	77.35	-54.21
1383	31.81	32712.	79.32	-55.66

HT= 10000 CAL/MOL	ST= 7.2307 CAL/MOL·K	AT 1383 K
1383	32.00	86.55
1400	32.00	86.94
1500	32.00	89.14

ThF₄ (g)

T	CP CAL/MOL.K	H-H(0) CAL/MOL	S CAL/MOL.K	(G-H298)/T CAL/MOL.K
298	22.235	4901.5	81.667	-81.667
300	22.269	4942.6	81.805	-81.668
400	23.598	7243.0	88.413	-82.560
500	24.324	9642.5	93.765	-84.283
600	24.753	12098.0	98.240	-86.246
700	25.025	14587.9	102.078	-88.240
800	25.207	17100.0	105.432	-90.184
900	25.334	19627.4	108.409	-92.047
1000	25.426	22165.7	111.083	-93.819
1100	25.496	24712.0	113.510	-95.500
1200	25.548	27264.3	115.731	-97.095
1300	25.590	29821.3	117.777	-98.608
1400	25.623	32382.0	119.675	-100.046
1500	25.650	34945.7	121.444	-101.414
1600	25.672	37511.8	123.100	-102.719
1700	25.690	40079.9	124.657	-103.964
1800	25.705	42649.7	126.126	-105.155
1900	25.718	45220.9	127.516	-106.295
2000	25.730	47793.3	128.835	-107.390
2100	25.739	50366.8	130.091	-108.441
2200	25.747	52941.1	131.289	-109.452
2300	25.755	55516.2	132.433	-110.427
2400	25.761	58092.0	133.530	-111.367
2500	25.767	60668.4	134.581	-112.274

FREQ 555 CM-1 MULT 1
 FREQ 145 CM-1 MULT 2
 FREQ 515 CM-1 MULT 3
 FREQ 155 CM-1 MULT 3
 MOLECULAR WEIGHT 308.03
 SYMMETRY 12
 MOMENTS 232.01 232.01 232.01 IN AMU A2
 GROUND STATE DEGENERACY 1

ThCl (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	8.714	2354.0	64.325	-64.325
300	8.718	2370.1	64.379	-64.325
400	8.865	3250.0	66.910	-64.669
500	8.951	4141.2	68.898	-65.323
600	9.012	5039.5	70.535	-66.059
700	9.061	5943.2	71.928	-66.800
800	9.104	6851.6	73.140	-67.518
900	9.144	7764.0	74.215	-68.203
1000	9.183	8680.4	75.180	-68.853
1100	9.220	9600.5	76.056	-69.468
1200	9.258	10524.4	76.859	-70.051
1300	9.295	11452.0	77.601	-70.602
1400	9.333	12383.4	78.290	-71.126
1500	9.372	13318.7	78.935	-71.625
1600	9.411	14257.8	79.540	-72.100
1700	9.451	15200.9	80.110	-72.553
1800	9.492	16148.1	80.651	-72.987
1900	9.534	17099.4	81.164	-73.403
2000	9.577	18054.9	81.653	-73.802
2100	9.620	19014.7	82.119	-74.186
2200	9.665	19979.0	82.566	-74.555
2300	9.710	20947.7	82.995	-74.911
2400	9.757	21921.1	83.408	-75.255
2500	9.804	22899.1	83.805	-75.587

MOLECULAR WEIGHT= 267.49

ALPHAE APPROXIMATED AS 6.0992E-4 STATE 1

DE APPROXIMATED AS 4(BE)+3/(WE)+2 3.3206E-8 STATE 1

MOLECULAR CONSTANTS ARE LISTED AS
LEVEL, WE, XEWE, YEWE, BE, ALPHAE, DE, MULTIPLICITY, V00

1 292 2 0 .08912 6.0992E-4 3.3206E-8 4 0

ThCl₂ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	13.212	3359.9	75.766	-75.766
300	13.220	3384.3	75.848	-75.766
400	13.504	4722.4	79.695	-76.289
500	13.645	6080.5	82.725	-77.284
600	13.724	7449.3	85.220	-78.405
700	13.772	8824.3	87.340	-79.534
800	13.804	10203.2	89.181	-80.627
900	13.826	11584.8	90.808	-81.669
1000	13.842	12968.2	92.266	-82.658
1100	13.854	14353.0	93.586	-83.592
1200	13.863	15738.9	94.792	-84.476
1300	13.870	17125.5	95.901	-85.312
1400	13.875	18512.7	96.929	-86.106
1500	13.880	19900.5	97.887	-86.860
1600	13.883	21288.6	98.783	-87.577
1700	13.886	22677.1	99.625	-88.262
1800	13.889	24065.9	100.418	-88.915
1900	13.891	25454.9	101.169	-89.540
2000	13.893	26844.1	101.882	-90.140
2100	13.895	28233.5	102.560	-90.715
2200	13.896	29623.0	103.206	-91.268
2300	13.897	31012.7	103.824	-91.801
2400	13.898	32402.5	104.415	-92.314
2500	13.899	33792.3	104.983	-92.810

FREQ 308 CM-1 MULT 1
 FREQ 84 CM-1 MULT 1
 FREQ 315 CM-1 MULT 1
 MOLECULAR WEIGHT 302.944
 SYMMETRY 2
 MOMENTS 372.8 62.09 434.89 IN AMU A2
 GROUND STATE DEGENERACY 1

ThCl_3 (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	18.643	4466.7	88.331	-88.331
300	18.656	4501.2	88.447	-88.332
400	19.155	6394.9	93.891	-89.070
500	19.403	8324.1	98.195	-90.480
600	19.542	10271.9	101.746	-92.070
700	19.628	12230.7	104.765	-93.674
800	19.684	14196.5	107.390	-95.228
900	19.723	16166.9	109.711	-96.710
1000	19.751	18140.7	111.790	-98.116
1100	19.772	20116.9	113.674	-99.446
1200	19.787	22094.9	115.395	-100.705
1300	19.800	24074.2	116.979	-101.896
1400	19.810	26054.7	118.447	-103.027
1500	19.818	28036.1	119.814	-104.101
1600	19.824	30018.2	121.093	-105.123
1700	19.830	32000.9	122.295	-106.098
1800	19.834	33984.1	123.429	-107.030
1900	19.838	35967.7	124.501	-107.922
2000	19.841	37951.7	125.519	-108.776
2100	19.844	39936.0	126.487	-109.597
2200	19.847	41920.5	127.410	-110.386
2300	19.849	43905.3	128.292	-111.145
2400	19.851	45890.2	129.137	-111.877
2500	19.852	47875.4	129.948	-112.584

FREQ 320 CM-1 MULT 1

FREQ 100 CM-1 MULT 1

FREQ 333 CM-1 MULT 2

FREQ 105 CM-1 MULT 2

MOLECULAR WEIGHT 338.397

SYMMETRY 3

MOMENTS 353.677 353.677 609.06 IN AMU A2

GROUND STATE DEGENERACY 6

ThCl_4 (c,1)

T	CP CAL/MOL·K	H-H298 CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	28.75	0.	45.50	-45.50
300	28.78	53.	45.68	-45.50
400	30.06	3000.	54.15	-46.65
500	30.94	6052.	60.95	-48.85
600	31.68	9184.	66.66	-51.36
679	32.21	11708.	70.61	-53.37
HT= 1200 CAL/MOL		ST= 1.7673 CAL/MOL·K		AT 679 K
679	32.21	12908.	72.38	-53.37
700	32.34	13585.	73.36	-53.96
800	32.97	16851.	77.72	-56.66
900	33.57	20179.	81.64	-59.22
1000	34.16	23565.	85.21	-61.64
1042	34.41	25006.	86.62	-62.62
HT= 14690 CAL/MOL		ST= 14.098 CAL/MOL·K		AT 1042 K
1042	40.00	39696.	100.72	-62.62
1100	40.00	42016.	102.88	-64.69
1200	40.00	46016.	106.36	-68.02
1300	40.00	50016.	109.57	-71.09
1400	40.00	54016.	112.53	-73.95
1500	40.00	58016.	115.29	-76.61

ThCl₄ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	24.273	5816.7	95.000	-95.000
300	24.290	5861.6	95.150	-95.001
400	24.922	8326.2	102.236	-95.963
500	25.237	10835.8	107.835	-97.797
600	25.414	13369.1	112.453	-99.866
700	25.523	15916.3	116.380	-101.952
800	25.594	18472.4	119.793	-103.973
900	25.644	21034.5	122.810	-105.902
1000	25.679	23600.7	125.514	-107.730
1100	25.706	26170.0	127.963	-109.460
1200	25.726	28741.7	130.201	-111.096
1300	25.742	31315.1	132.260	-112.646
1400	25.754	33889.9	134.169	-114.116
1500	25.764	36465.9	135.946	-115.513
1600	25.773	39042.8	137.609	-116.843
1700	25.780	41620.4	139.172	-118.111
1800	25.785	44198.7	140.645	-119.322
1900	25.790	46777.4	142.039	-120.481
2000	25.794	49356.7	143.362	-121.592
2100	25.798	51936.3	144.621	-122.659
2200	25.801	54516.3	145.821	-123.685
2300	25.804	57096.5	146.968	-124.673
2400	25.806	59677.1	148.067	-125.625
2500	25.808	62257.8	149.120	-126.544

FREQ 300 CM-1 MULT 1
 FREQ 70 CM-1 MULT 2
 FREQ 335 CM-1 MULT 3
 FREQ 75 CM-1 MULT 3
 MOLECULAR WEIGHT 373.85
 SYMMETRY 12
 MOMENTS 629.31 629.31 629.31 IN AMU A2
 GROUND STATE DEGENERACY 1

ThBr (g)

T	CP CAL/MOL.K	H-H(0) CAL/MOL	S CAL/MOL.K	(G-H298)/T CAL/MOL.K
298	8.952	2452.9	67.153	-67.153
300	8.955	2469.5	67.209	-67.153
400	9.072	3371.2	69.801	-67.506
500	9.164	4283.1	71.835	-68.175
600	9.249	5203.8	73.513	-68.928
700	9.332	6132.8	74.943	-69.686
800	9.416	7070.2	76.193	-70.421
900	9.504	8016.2	77.305	-71.124
1000	9.595	8971.1	78.308	-71.790
1100	9.691	9935.4	79.224	-72.422
1200	9.790	10909.4	80.069	-73.021
1300	9.894	11893.6	80.852	-73.590
1400	10.003	12888.4	81.585	-74.131
1500	10.116	13894.4	82.274	-74.647
1600	10.234	14911.9	82.926	-75.139
1700	10.357	15941.4	83.544	-75.609
1800	10.485	16983.5	84.133	-76.060
1900	10.617	18038.5	84.696	-76.493
2000	10.754	19107.0	85.237	-76.910
2100	10.895	20189.4	85.757	-77.311
2200	11.042	21286.3	86.258	-77.697
2300	11.193	22398.0	86.743	-78.071
2400	11.349	23525.1	87.212	-78.432
2500	11.510	24668.0	87.668	-78.782

MOLECULAR WEIGHT= 311.94

ALPHAE APPROXIMATED AS 3.0458E-4 STATE 1

DE APPROXIMATED AS 4(BE)+3/(WE)+2 7.0029E-9 STATE 1

MOLECULAR CONSTANTS ARE LISTED AS:

LEVEL, WE, XEWE, YEWE, BE, ALPHAE, DE, MULTIPLICITY, V00

1 194 2 0 .04039 3.0458E-4 7.0029E-9 4 0

ThBr₂ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	13.559	3556.7	81.009	-81.009
300	13.563	3581.8	81.093	-81.009
400	13.711	4946.5	85.018	-81.543
500	13.781	6321.4	88.085	-82.556
600	13.820	7701.6	90.602	-83.693
700	13.844	9084.9	92.734	-84.837
800	13.859	10470.1	94.584	-85.942
900	13.870	11856.6	96.217	-86.995
1000	13.877	13244.0	97.678	-87.991
1100	13.883	14632.0	99.001	-88.933
1200	13.887	16020.6	100.210	-89.823
1300	13.891	17409.5	101.321	-90.665
1400	13.893	18798.7	102.351	-91.464
1500	13.896	20188.1	103.309	-92.222
1600	13.897	21577.8	104.206	-92.943
1700	13.899	22967.6	105.049	-93.631
1800	13.900	24357.6	105.843	-94.287
1900	13.901	25747.6	106.595	-94.915
2000	13.902	27137.8	107.308	-95.517
2100	13.903	28528.0	107.986	-96.095
2200	13.903	29918.3	108.633	-96.650
2300	13.904	31308.7	109.251	-97.185
2400	13.904	32699.1	109.843	-97.700
2500	13.905	34089.6	110.410	-98.197

FREQ 196 CM-1 MULT 1

FREQ 61 CM-1 MULT 1

FREQ 232 CM-1 MULT 1

MOLECULAR WEIGHT 391.856

SYMMETRY 2

MOMENTS 123.221 956.989 1080.21 IN AMU A2

GROUND STATE DEGENERACY 1

ThBr₃ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	19.311	4888.1	96.829	-96.829
300	19.317	4923.9	96.949	-96.830
400	19.553	6869.0	102.543	-97.591
500	19.666	8830.6	106.920	-99.035
600	19.728	10800.6	110.511	-100.657
700	19.766	12775.4	113.555	-102.288
800	19.790	14753.3	116.196	-103.865
900	19.807	16733.2	118.528	-105.367
1000	19.820	18714.6	120.616	-106.789
1100	19.829	20697.0	122.505	-108.134
1200	19.835	22680.2	124.231	-109.404
1300	19.841	24664.1	125.819	-110.607
1400	19.845	26648.4	127.289	-111.746
1500	19.848	28633.0	128.659	-112.829
1600	19.851	30618.0	129.940	-113.859
1700	19.854	32603.3	131.143	-114.840
1800	19.856	34588.7	132.278	-115.778
1900	19.857	36574.4	133.352	-116.675
2000	19.859	38560.2	134.370	-117.534
2100	19.860	40546.1	135.339	-118.359
2200	19.861	42532.1	136.263	-119.152
2300	19.862	44518.3	137.146	-119.915
2400	19.863	46504.5	137.991	-120.651
2500	19.863	48490.8	138.802	-121.361

FREQ 200 CM-1 MULT 1

FREQ 68 CM-1 MULT 1

FREQ 223 CM-1 MULT 2

FREQ 66 CM-1 MULT 2

MOLECULAR WEIGHT 471.765

SYMMETRY 3

MOMENTS 872.26 872.26 1563.51 IN AMU A2

GROUND STATE DEGENERACY 6

ThBr₄ (c,1)

T	CP CAL/MOL·K	H-H298 CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	29.92	0.	54.50	-54.50
300	29.95	55.	54.69	-54.50
400	31.02	3109.	63.46	-55.69
500	31.71	6247.	70.46	-57.97
600	32.25	9446.	76.29	-60.55
693	32.69	12466.	80.97	-62.98
HT= 1000 CAL/MOL		ST= 1.443 CAL/MOL·K		AT 693 K
693	32.69	13466.	82.42	-62.98
700	32.72	13695.	82.74	-63.18
800	33.15	16989.	87.14	-65.91
900	33.56	20325.	91.07	-68.49
952	33.77	22075.	92.96	-69.77
HT= 7000 CAL/MOL		ST= 7.3529 CAL/MOL·K		AT 952 K
952	41.00	29075.	100.31	-69.77
1000	41.00	31043.	102.33	-71.29
1100	41.00	35143.	106.24	-74.29
1200	41.00	39243.	109.81	-77.10
1300	41.00	43343.	113.09	-79.75
1400	41.00	47443.	116.13	-82.24
1500	41.00	51543.	118.95	-84.59

ThBr₄ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	25.064	6228.0	102.720	-102.720
300	25.073	6274.4	102.875	-102.720
400	25.396	8800.0	110.139	-103.709
500	25.551	11348.2	115.824	-105.584
600	25.636	13908.0	120.491	-107.691
700	25.688	16474.4	124.447	-109.809
800	25.722	19045.0	127.879	-111.858
900	25.745	21618.4	130.910	-113.810
1000	25.762	24193.7	133.624	-115.658
1100	25.774	26770.6	136.080	-117.405
1200	25.783	29348.5	138.323	-119.056
1300	25.791	31927.2	140.387	-120.618
1400	25.797	34506.6	142.298	-122.099
1500	25.801	37086.5	144.078	-123.506
1600	25.805	39666.8	145.744	-124.844
1700	25.808	42247.5	147.308	-126.120
1800	25.811	44828.5	148.783	-127.339
1900	25.813	47409.7	150.179	-128.504
2000	25.815	49991.1	151.503	-129.622
2100	25.817	52572.7	152.763	-130.694
2200	25.818	55154.5	153.964	-131.724
2300	25.820	57736.4	155.111	-132.716
2400	25.821	60318.4	156.210	-133.673
2500	25.822	62900.6	157.264	-134.595

FREQ 205 CM-1 MULT 1
 FREQ 58 CM-1 MULT 2
 FREQ 220 CM-1 MULT 3
 FREQ 72 CM-1 MULT 3
 MOLECULAR WEIGHT 551.654
 SYMMETRY 12
 MOMENTS 1576.4 1576.4 1576.4 IN AMU A2
 GROUND STATE DEGENERACY 1

ThI (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	8.980	2494.2	68.950	-68.950
300	8.982	2510.8	69.006	-68.950
400	9.066	3413.4	71.602	-69.303
500	9.135	4323.5	73.632	-69.973
600	9.199	5240.2	75.302	-70.725
700	9.262	6163.2	76.724	-71.482
800	9.327	7092.7	77.963	-72.215
900	9.394	8028.7	79.064	-72.915
1000	9.464	8971.6	80.056	-73.578
1100	9.536	9921.5	80.959	-74.207
1200	9.611	10878.9	81.789	-74.802
1300	9.690	11843.9	82.559	-75.367
1400	9.772	12817.0	83.277	-75.904
1500	9.856	13798.3	83.951	-76.415
1600	9.944	14788.3	84.586	-76.902
1700	10.036	15787.3	85.188	-77.368
1800	10.130	16795.5	85.760	-77.814
1900	10.228	17813.4	86.305	-78.242
2000	10.329	18841.2	86.827	-78.654
2100	10.433	19879.3	87.328	-79.050
2200	10.541	20927.9	87.810	-79.431
2300	10.651	21987.5	88.275	-79.799
2400	10.765	23058.3	88.724	-80.155
2500	10.883	24140.7	89.158	-80.500

MOLECULAR WEIGHT= 358.94

ALPHAE APPROXIMATED AS 1.3447E-4 STATE 1

DE APPROXIMATED AS 4(BE)^{1/3}/(WE)² 2.8410E-9 STATE 1

MOLECULAR CONSTANTS ARE LISTED AS:

LEVEL, WE, XEWE, YEWE, BE, ALPHAE, DE, MULTIPLICITY, V00

1 151 1 0 .0253 1.3447E-4 2.8410E-9 4 0

ThI₂ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	13.713	3691.1	84.960	-84.960
300	13.716	3716.5	85.045	-84.961
400	13.799	5092.8	89.004	-85.500
500	13.839	6475.0	92.088	-86.520
600	13.860	7860.0	94.613	-87.665
700	13.874	9246.8	96.751	-88.814
800	13.882	10634.6	98.604	-89.925
900	13.888	12023.1	100.239	-90.982
1000	13.892	13412.1	101.703	-91.982
1100	13.895	14801.5	103.027	-92.927
1200	13.898	16191.2	104.236	-93.820
1300	13.900	17581.0	105.349	-94.664
1400	13.901	18971.1	106.379	-95.465
1500	13.902	20361.2	107.338	-96.225
1600	13.903	21751.5	108.235	-96.948
1700	13.904	23141.9	109.078	-97.637
1800	13.905	24532.3	109.873	-98.295
1900	13.905	25922.8	110.625	-98.924
2000	13.906	27313.3	111.338	-99.527
2100	13.906	28703.9	112.016	-100.106
2200	13.906	30094.5	112.663	-100.662
2300	13.907	31485.2	113.282	-101.197
2400	13.907	32875.9	113.873	-101.713
2500	13.907	34266.6	114.441	-102.211

FREQ 140 CM-1 MULT 1
 FREQ 45 CM-1 MULT 1
 FREQ 176 CM-1 MULT 1
 MOLECULAR WEIGHT 485.847
 SYMMETRY 2
 MOMENTS 182.08 1753.3 1935.38 IN AMU A2
 GROUND STATE DEGENERACY 1

ThI₃ (g)

T	CP CAL/MOL·K	H-H(0) CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	19.550	5117.7	102.733	-102.733
300	19.553	5153.9	102.854	-102.734
400	19.690	7117.0	108.501	-103.503
500	19.755	9089.7	112.902	-104.959
600	19.790	11067.1	116.508	-106.592
700	19.812	13047.3	119.560	-108.232
800	19.826	15029.2	122.207	-109.817
900	19.835	17012.3	124.542	-111.326
1000	19.842	18996.2	126.633	-112.754
1100	19.847	20980.7	128.524	-114.103
1200	19.851	22965.7	130.251	-115.378
1300	19.854	24951.0	131.840	-116.584
1400	19.857	26936.5	133.312	-117.727
1500	19.859	28922.3	134.682	-118.812
1600	19.860	30908.2	135.963	-119.844
1700	19.862	32894.3	137.167	-120.828
1800	19.863	34880.5	138.303	-121.768
1900	19.864	36866.8	139.377	-122.667
2000	19.864	38853.2	140.396	-123.528
2100	19.865	40839.7	141.365	-124.354
2200	19.866	42826.2	142.289	-125.149
2300	19.866	44812.8	143.172	-125.913
2400	19.867	46799.4	144.017	-126.650
2500	19.867	48786.1	144.828	-127.361

FREQ 144 CM-1 MULT 1

FREQ 53 CM-1 MULT 1

FREQ 170 CM-1 MULT 2

FREQ 48 CM-1 MULT 2

MOLECULAR WEIGHT 612.751

SYMMETRY 3

MOMENTS 1559.54 1559.94 2864.51 IN AMU A2

GROUND STATE DEGENERACY 6

ThI₄ (c,l)

T	CP CAL/MOL·K	H-H298 CAL/MOL	S CAL/MOL·K	(G-H298)/T CAL/MOL·K
298	30.27	0.	61.00	-61.00
300	30.30	56.	61.19	-61.00
400	31.32	3142.	70.06	-62.20
500	31.96	6308.	77.12	-64.50
600	32.45	9530.	82.99	-67.11
700	32.87	12796.	88.03	-69.75
800	33.25	16102.	92.44	-72.31
839	33.39	17402.	94.03	-73.29
HT= 11500 CAL/MOL		ST= 13.707 CAL/MOL·K		AT 839 K
839	42.00	28902.	107.73	-73.29
900	42.00	31464.	110.68	-75.72
1000	42.00	35664.	115.11	-79.44
1100	42.00	39864.	119.11	-82.87
1200	42.00	44064.	122.76	-86.04
1300	42.00	48264.	126.13	-89.00
1400	42.00	52464.	129.24	-91.76
1500	42.00	56664.	132.14	-94.36

U.S. DEPT. OF COMM. BIBLIOGRAPHIC DATA SHEET		1. PUBLICATION OR REPORT NO. NBSIR 77-1300	2. Gov't Accession No.	3. Recipient's Accession No.
4. TITLE AND SUBTITLE A COMPUTER-ASSISTED EVALUATION OF THE THERMOCHEMICAL DATA OF THE COMPOUNDS OF THORIUM		5. Publication Date 6. Performing Organization Code		
7. AUTHOR(S) D. D. Wagman, R. H. Schumm and V. B. Parker		8. Performing Organ. Report No.		
9. PERFORMING ORGANIZATION NAME AND ADDRESS NATIONAL BUREAU OF STANDARDS DEPARTMENT OF COMMERCE WASHINGTON, D.C. 20234		10. Project/Task/Work Unit No. 11. Contract/Grant No.		
12. Sponsoring Organization Name and Complete Address (Street, City, State, ZIP)		13. Type of Report & Period Covered 14. Sponsoring Agency Code		
15. SUPPLEMENTARY NOTES				
16. ABSTRACT (A 200-word or less factual summary of most significant information. If document includes a significant bibliography or literature survey, mention it here.) Selected values are given for the thermochemical properties of the compounds of thorium. They are obtained from a computer-assisted least sums-least squares approach to the evaluation of thermodynamic data networks. The properties given, where data are available, are enthalpy of formation, Gibbs energy of formation, and entropy at 298.15 K ($\Delta H_f^\circ(298)$, $\Delta G_f^\circ(298)$, and $S^\circ(298)$). The values are consistent with the CODATA Key Values for Thermodynamics. The reaction catalog from which this self consistent set of values is generated is given with a statistical analysis. Some thermal functions are also given, as well as detailed comments when necessary.				
17. KEY WORDS (six to twelve entries; alphabetical order; capitalize only the first letter of the first key word unless a proper name; separated by semicolons) Data evaluation; enthalpy; entropy; Gibbs energy; thermochemical data networks; thermochemical tables; thorium compounds				
18. AVAILABILITY <input checked="" type="checkbox"/> Unlimited <input type="checkbox"/> For Official Distribution. Do Not Release to NTIS <input type="checkbox"/> Order From Sup. of Doc., U.S. Government Printing Office Washington, D.C. 20402, SD Cat. No. C13 <input checked="" type="checkbox"/> Order From National Technical Information Service (NTIS) Springfield, Virginia 22151		19. SECURITY CLASS (THIS REPORT) UNCLASSIFIED		21. NO. OF PAGES 93
		20. SECURITY CLASS (THIS PAGE) UNCLASSIFIED		22. Price \$6.00

